Armed Services Technical Information Agency Because of our limited supply, you are requested to return this copy WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0 HIO UNCLASSIFIED ## NUCLEAR MAGNETIC RESONANCE ### TECHNICAL REPORT NO. VI ONR Contract N6 ori—07126; Project Number 051 215 Research performed in the period Oct. 1, 1951-Oct. 1, 1952. #### **CONTENTS** - 1. Electron Distribution in Molecules. I. F¹⁹ Nuclear Magnetic Shielding and Substituent Effects in Some Benzene Derivatives; H. S. GUTOWSKY, D. W. McCall, B. R. McGarvey, and L. H. Meyer; Reprinted from the Journal of the American Chemical Society, 74, 4809-4817 (1952). - 2. Nuclear Magnetic Resonance in Metals. I. Broadening of Absorption Lines by Spin-Lattice Interactions; H. S. Gutowsky and B. R. McGarvey; Reprinted from the Journal of Chemical Physics, 20, 1472–1477 (1952). - 3. Nuclear Magnetic Resonance Multiplets in Liquids; H. S. Gutowsky, D. W. McCall, and C. P. Slichter; Reprinted from the Journal of Chemical Physics, 21, 279-292 (1953). - 4. Electron Distribution in Molecules. II. Proton and Fluorine Magnetic Resonance Shifts in the Halomethanes; L. H. MEYER and H. S. GUTOWSKY; Reprinted from the Journal of Physical Chemistry, 57, 481-486 (1953). - 5. Distribution List. Department of Chemistry, University of Illinois Urbana, Illinois Distributed August, 1953. [CONTRIBUTION FROM THE NOVES CHEMICAL LABORATORY, UNIVERSITY OF ILLINOIS] ## Electron Distribution in Molecules. I. F¹⁹ Nuclear Magnetic Shielding and Substituent Effects in Some Benzene Derivatives¹ By H. S. Gutowsky, D. W. McCall, B. R. McGarvey and L. H. Meyer Received February 8, 1952 The influence of substituents on the electron distribution in benzene produces changes in the nuclear magnetic shielding of fluorine atoms in the molecule. A comparison of the F^{19} nuclear magnetic shielding in fluorobenzene with that in a substituted fluorobenzene is used in defining a δ -parameter. Experimental δ -values are reported for a considerable number of mono- and polysubstituted fluorobenzenes. An empirical correlation of δ -values for meta and para substituents with the corresponding Hammett substituent σ -constants reveals systematic differences which are attributed to the dependence of the δ -values on the nature of the electronic interactions of the substituent. Thereby, a detailed analysis of the δ - and σ -values for particular substituents permits evaluation of the nature of their electronic effects. Consideration of ortho substituents suggests that besides the usual inductive and electromeric effects at the meta and para positions, an additional interaction contributes to the δ -values in some cases. The potential uses and limitations of δ -values in evaluating ortho-effects and entropies of reaction are discussed. It is concluded from δ -values for polysubstituted fluorobenzenes that the electronic effects of substituents are usually remarkably additive but with significant non-additivity demonstrating interactions between substituents in about a third of the compounds investigated. A δ -parameter, analogous to δ , is defined in terms of the change produced by a substituent in the ring on the F^{10} nuclear magnetic shielding in benzotrifluorides. The δ -values are about a tenth of the δ -values for the same substituent, indicating the extent of attenuation in the side chain of the substituent effects. Less conclusive discussions and comparisons are given of various other aspects of the data and experimental #### Introduction Several features of the microwave and radiofrequency spectra of molecules are associated with their electronic structure. Nuclear electric quadrupole splittings of microwave rotational spectra^{2a} and the radiofrequency pure quadrupole spectra^{2b,c} are determined by the variation in electrostatic field at the nucleus. Electric field gradients have been calculated for assumed electronic structures and compared with experimental values to give considerable information about bond hybridization.^{2a} This report is concerned primarily with another similar effect, the magnetic shielding of fluorine nuclei² and its dependence upon substituents in fluorobenzenes. Nuclei with magnetic moments exhibit radiofrequency spectra in the one to forty megacycle range when placed in magnetic fields of 5,000 to 10,000 gauss.4 Resonance absorption, corresponding to the reorientation of the nuclear magnetic moment with respect to the applied magnetic field direction,5 occurs at a frequency given by the Larmor equation, $\nu = g\beta H_0/h$. g is the nuclear gyromagnetic ratio, β is the nuclear magneton and H_0 is the magnetic field at the nucleus. However, the magnetic field at a nucleus differs to a small but measurable extent from the magnetic field in the macroscopic sample.6 The applied magnetic field interacts with the motions of the electrons in the system, which thereby contribute a component to the net magnetic field at the nucleus. This electronic component is proportional to the (1) Supported in part by ONR. applied field and is usually in the opposite direction. The effect may be considered an internal diamagnetism or a magnetic shielding of the nucleus. The magnitude of this nuclear magnetic shielding depends upon the nucleus and the electronic structure of the sample in which it is observed.7 A general theory has been proposed for nuclear magnetic shielding in molecules, but the complexity of the calculations has restricted application thus far to the hydrogen molecule. However, in an experimental survey of the binary covalent fluorides, the F¹⁹ magnetic shielding was found to decrease approximately linearly with increasing electronegativity of the atom to which the fluorine is bonded. A reasonably accurate physical picture is that the more tightly electrons are held by the atom bound to the fluorine, the less effective they are in shielding the fluorine. These empirical results suggested that F19 magnetic shielding values might serve to evaluate electronegativities, or electron densities. At least, the fluorine magnetic shielding in a molecule is related directly to the electron distribution of the group bound to the fluorine. Some preliminary measurements have been reported for an F^{19} shielding parameter, δ , defined in terms of the change in shielding caused by a substituent in fluorobenzene. Substituents in benzene of course influence a considerable variety of other properties. In most instances it is generally (8) N. F. Ramsey, ibid., 78, 699 (1950). (11) C. K. Ingold, Chem. Revs., 15, 225 (1934). ^{(2) (}a) C. H. Townes and B. P. Dailey, J. Chem. Phys., 17, 782 (1949); (b) H. G. Dehmelt and H. Krüger, Naturwissenschaften, 27, 111 (1950); (c) R. Livingston, Phys. Rev., 22, 289 (1951). ⁽³⁾ H. S. Gutowsky and C. J. Hoffman, J. Chem. Phys., 19, 1259 (1951), and references cited therein. ^{(4) (}a) B. M. Purcell, H. C. Torrey and R. V. Pound, Phys. Rev., 69, 37 (1946); (b) F. Bloch, W. W. Hansen and M. Packard, ibid., 69, 127 (1946). ^{(5) (}a) B. M. Purcell, Science, 167, 433 (1948), gives an excellent introductory description of nuclear magnetism; (b) G. B. Pake, Am. J. Phys., 18, 438, 473 (1950), has published a more detailed discussion and a bibliography. ^{(6) (}a) W. B. Lamb, Jr., Phys. Rev., 60, 817 (1941); (b) W. C. Dickinson, ibid., 80, 563 (1950). ^{(7) (}a) W. D. Knight, ibid., 76, 1259 (1949); (b) W. G. Proctor and F. C. Yu, ibid., 77, 717 (1950); (c) W. C. Dickinson, ibid., 77, 736 (1950). ^{(9) (}a) H. S. Gutowsky, D. W. McCail, B. R. McGarvey and L. H. Meyer, J. Chem. Phys., 19, 1328 (1951); (b) an earlier suggestion was given by H. S. Gutowsky and C. J. Hoffman, Phys. Rev., 80, 110 (1950). ^{(10) (}a) G. E. K. Branch and M. Calvin, "The Theory of Organic Chemistry," Prentice-Hall, Inc., New York, N. Y., 1941, p. 183; (b) M. J. S. Dewar, "The Electronic Theory of Organic Chemistry," Oxford at the Clarendon Press, London, 1949, pp. 50, 160; (c) L. P. Hammett, "Physical Organic Chemistry," 1st Ed., McGraw-Hill Book Co., Inc., New York, N. Y., 1940. ^{(12) (}a) L. B. Sutton, Proc. Roy. Soc. (London), 132A, 668 (1931), (b) L. B. Sutton, Trans. Faraday Soc., 30, 789 (1934). agreed that the effects result primarily from the perturbing influence of the substituent on the molecular electronic distribution. Among the properties affected are reactivities and orientation in substitution reactions,11 dipole moments,12 the dissociation constants 12 or relative rates of reaction 10c of substituted compared to unsubstituted compounds, spectroscopic moments14 and vibrational frequencies. A comparison of the Hammett substituent constants, 10c σ , with the corresponding preliminary δ-values revealed a fairly linear correlation. In this article are presented the experimental details, δ values for a wide variety of monosubstituted and polysubstituted fluorobenzenes, and similar data for several benzotrifluorides. A detailed comparison of σ and some of the other substituent effects with the considerable number of δ-values now available
confirms their general similarity, and develops several interesting exceptions. #### Experimental Apparatus and Procedure.—Figure 1 is a block diagram of the experimental arrangement. The spectroscope used a radiofrequency bridge¹¹ and was identical with that described in detail elsewhere,² except for the manner of field modulation and sample comparison. The signal generator was set at a fixed frequency of about 25.5 megacycles/second, the F¹³ magnetic resonance frequency in the 6365 gauss field of the permanent magnet. The saw-tooth voltage generated in a Dumont 30¹-H oscilloscope was applied at a frequency of 2 cycles/second to the horizontal axis and also to a cathode follower. The current of the latter was fed through a field modulation coil¹¹ about one magnet pole. By connecting the d.c. output of the detector in the communications receiver to the vertical axis of the oscilloscope the absorption line was displaced on the oscilloscope as a function of the magnetic field applied to the sample. In addition, the position on the oscilloscope of the absorption lines was adjustable by passing a direct current through another coil about the other pole of the magnet. Fig. 1.—Block diagram of the radiofrequency spectroscope with slow sweep modulation for measuring molecular differences in nuclear magnetic shielding. Under otherwise fixed conditions, the position of an F 19 absorption line on the oscilloscope depends upon the F 19 mag- netic shielding in the sample. Relative absorption intensities are proportional to the number of nuclei. Figure 2 is an oscilloscope photograph of the F¹⁹ absorption line in 2,3,5-trifluorobenzotrifluoride. The strong line is from the CF₂ group; the three weaker lines, with equal intensities, are from the three structurally distinguishable F¹⁹ nuclei attached directly to the benzene ring. It is apparent that the F¹⁹ magnetic shielding differences are readily observable. The differences were measured quantitatively by determining the change necessary in the field biasing current to center on the oscilloscope first one resonance line and then the other. Calibration of the field biasing current in terms of magnetic field has been described. 3 b, the F¹⁹ magnetic shielding parameter is defined as $10^6 \times (H_r - H_o)/H_r$ where H_o is the applied magnetic field for the F¹⁹ resonance in the given substituted fluorobenzene and H_r is that for the reference, fluorobenzene itself. Fig. 2.—Oscilloscope photograph of the F¹⁹ magnetic resonance absorption lines in 2,3,5-trifluorobenzotrifluoride. The strong line is assigned to the F¹⁹ nuclei in the CF₁ group; the three weak lines, from left to right, to the 5-, 3- and 2-fluorines. The horizontal sweep is about 0.9 gauss, increasing from left to right; total applied magnetic field, 6365 gauss. Samples were placed in short lengths of 5-mm. o.d. Pyrex tubing, sealed at one end. These tubes fitted snugly in the r.f. coil of the bridge element in the magnetic field. of the samples observed were liquid at room temperature. In this event one drop was added to a drop of a reference compound and the F¹⁹ magnetic resonance observed on the oscilloscope. The addition of more reference compound increased the intensity of its absorption line, identifying the The addition of more reference compound indifferent lines. Fluorobenzene was used as a reference for substituted fluorobenzenes unless the separation of the absorption lines was less than about 0.007 gauss, the limiting resolution. In such cases, p-fluoroanisole was used as a secondary reference, and the measurements reduced to the fluorobenzene scale. For the substituted benzotrifluorides, p-iodofluorobenzene was used as a reference, and the values then converted to a benzotrifluoride scale, denoted as & Data on the binary covalent fluorides³ have been referred to fluorine gas as an arbitrary zero.¹⁸ These data were reported as relative shielding values defined as $(H_{\bullet} - H_{F2})$ δ- and δ'-values can be converted to this scale by using the fluorobenzene and benzotrifluoride values of 54.32×10^{-3} and 49.33×10^{-3} , respectively, on the F₂ scale. One should note that the signs of δ and δ' are reversed from that of the F. scale. ⁽¹³⁾ J. F. J. Dippy, Chem. Revs., 28, 151 (1939). ⁽¹⁴⁾ J. R. Platt, J. Chem. Phys., 19, 263 (1951). (15) (a) M. St. C. Flett, Trans. Faraday Soc., 44, 767 (1948); (b) A. H. Soloway and S. L. Friess, This Journal, 78, 5000 (1951). ⁽¹⁶⁾ N. Bloembergen, E. M. Purcell and R. V. Pound, Phys. Rev., 73, 679 (1948). ⁽¹⁷⁾ This arrangement is similar to that used earlier by J. T. Arnold, S. S. Dharmatti and M. B. Packard, J. Chem. Phys., 19, 507 (1951). ⁽¹⁸⁾ Trifluoroacetic acid is an excellent reference compound which we have used for most measurements on non-aromatic compounds, its shielding value on the F_2 scale is 50.76×10^{-5} . In a few cases, the samples were solid and solutions were required to obtain the narrow lines essential for accurate measurements.³ Aromatic solvents, principally nitrobenzene, were used when possible because small solvent effects were found with dissimilar substances. The fluorobenzoic acids and fluoroacetanilides required ethanol to obtain a solution concentrated enough for measurement. The solutions were handled in the same manner as the liquids. All measurements were made at room temperature. PSources and magnitudes of errors have been discussed for the somewhat different sample interchange and field modulation methods used earlier. The new slow sweep modulation and combined unknown-reference samples improved the consistency of these measurements. Low positive biasing currents, less than 0.5 gauss, were maintained to reduce hysteresis effects. Also, a double-pole bias switch made it possible to center the two resonances with separate rheostats. This permitted a rapid change from one resonance to another, virtually eliminating error introduced by drift in the signal generator frequency. At least one series of five to ten measurements was made on each compound, and two or three on most. The probable errors of the reported δ - and δ '-values are less than ± 0.03 . Materials.—The compounds used were obtained from several sources. The purity was not critical as long as there was no question regarding the identity of the major constituent. In fact, observation of the F¹⁹ absorption lines was found quite useful on several occasions in determining the nature and extent of some fluorine-containing impurities. The o-fluorochlorobenzene, p-fluoroanisole, p-fluorobenzonitrile, p-fluorobenzenesulfonyl chloride, and 4-fluorobiphenyl were the purest grade available from Eastman Kodak Co. The o-fluoroanisole, and o-, m- and p-fluorodimethylaniline and N-phenyl-p-fluoroaniline were furnished by Dr. Nelson J. Leonard, of this department. The o-, m- and p-trifluoromethyl benzotrifluorides were furnished by Dr. O. R. Pierce of Purdue University. The m-fluorobromobenzene, m-fluoroiodobenzene and m-fluorobenzonitrile were synthesized. The remainder of the samples were supplied by Dr. Glenn C. Finger, head of the Fluorospar Division of the Illinois State Geological Survey. #### Results and Discussion #### Monosubstituted Benzene Derivatives A Comparison of σ - and δ -Values.—Table I lists δ -values determined for a variety of σ -, m- or β -monosubstituted fluorobenzenes. In Fig. 3, δ -values from Table I are plotted against Hammett's substituent constant 10c σ where the latter are available. It is seen that there is a general correlation between the two parameters, although scatter of individual points from a straight line is often greater than experimental error. In particular, the meta substituents follow a trend differing from that of the para substituents. A linear least squares solution for all the meta and para points gives $\sigma=0.600\delta+0.243$, with a residual sum of 2.38. Separate solutions for the meta and para points give $\sigma_m=1.69\delta_m$ and $\sigma_\rho=0.560\delta_\rho+0.271$ with residual sums of 0.26 and 0.71, respectively. The improvement in fitting the data by separate solutions demonstrates a fundamental difference in the particular effects operative at the meta and para positions. Of course, the general correlations between σ - and δ -values confirm the accepted view that the effects of substituents on reactivity are basically electronic in nature. In addition, the previously established dependence of the F^{19} magnetic shielding on the electronegativity of the attached atom suggests that the substituent effects may be interpreted as changes in electronegativity Fig. 3. A plot of Hammett's σ versus values of δ from Table 1, for meta and para substituents in benzene. #### TABLE I F¹⁰ Nuclear Magnetic Shielding δ-Values for Monosubstituted Benzene Derivatives⁴ | | Ortho | D | /leta | Pa | ra | |-----------------------------------|--------------|----------|------------------------------------|--------------|--------------| | Substituent | δ | ð | σ | 8 | • | | NO ₂ | -0.56 | +0 33 | +0.710 | +1.08 | +0.778 | | CN | + .52 | + .30 | + .608d | +0.96 | + .656d | | CO ₂ H | + .35 | + .05 | + .355 | + .69 | + .728 | | I | +1.93 | + .26 | + .352 | 12 | + .276 | | Br | +0.55 | + .24 | + .391 | — .23 | + .232 | | CI | - .27 | + .21 | + .373 | 24 | + .227 | | F | -2.59 | + .31 | + .337 | 64 | + .062 | | CH: | -0.50 | 09 | 069 | 55 | 170 | | CH ₄ CONH ⁶ | -1.28 | + .10 | | 57 | | | OH | -2.50 | + .09 | + .10° | -1.06 | 36° | | CH ₁ O | -2.24 | | | -1.14 | 268 | | C ₂ H ₄ O | -2.17 | + .13 | + .15 | -1.15 | 25 | | NH2 | -2.31 | 02 | 161 | -1.46 | 660 | | Substituent | ð | • | Substituent | ě | • | | p-SO ₂ Cl ^b | +1.26 | p-1 | N(CH ₂)2 | -1.68 | -0.720^{f} | | p-CCl ₂ | +0.26 | | CH=CHCO: | 1° -0.27 | | | p-Phenyl ^b | 27 + | 0.009 m- | CF: | + .28 | + .41 | | p-O-C4H4-F |
- 67 | 111- | CH(OH)CH; | .00 | | | p·NH-CeHeb | 94 | m- | O-C ₄ H ₄ -F | - .05 | | $^a\sigma$ values are from reference 10c unless otherwise indi- cated. b In ethanol solution. 'In H—C—N(CH₃)₂ solution. d J. D. Roberts and E. A. McElhill, This Journal, 72, 628 (1950). Computed from the ionization constants for mand p-hydroxybenzoic acids from reference 13. / C. C. Price and D. C. Lincoln, This Journal, 73, 5838 (1951). d J. D. Roberts, R. L. Webb and E. A. McElhill, ibid., 72, 408 (1950). or electron density at the point of reaction. A total increase in electronegativity of 2.5 units was found² to correspond²⁰ to an increase in F¹⁹ magnetic shielding of 60×10^{-6} . The observed range of δ in the monosubstituted benzene derivatives is 4.5, or a range in electronegativity of about 0.2, if the same relation holds. This is at best a rough estimate, particularly in view of the differences between the meta and para positions. Jaffé has computed²¹ theoretical electron densities by molecular orbital methods for several monosub- (21) H. H. Jaffé, J. Chem. Phys., 20, 778 (1952). We are indebted to Dr. Jaffé for sending us a copy of his article prior to publication, ⁽¹⁹⁾ The F^{10} shielding values appear to be temperature independent in fluorocarbons; see, e.g., reference 9b and 8 ⁽²⁰⁾ The dependence of the F¹⁰ magnetic shielding on electronegativity varies somewhat for different groups in the periodic table. For all reported binary covalent fluorides $dE_{\rm B}/d\delta$ is about 4.1×10^{-2} , while for Group IV fluorides it is about 6.5×10^{-2} . stituted benzenes and obtained results also agreeing with the σ -values.²² The differences between the σ - and δ -values raise some interesting questions. The line for meta substituents has a slope three times larger than that for para. Moreover, while the meta line includes the origin, the para scale is displayed systematically by +0.27. And, finally, deviations of several of the points from the appropriate meta or para curve exceed experimental error by significant amounts. Both σ and δ have operational definitions so these effects must arise from factors implicit in the nature of the experiments. A possible major factor is that δ is determined with the molecule in its normal state, while σ is evaluated from rate or equilibrium data and depends therefore on the character of the transition state. Hammett's basic definition of σ is $$\sigma \equiv \log K_i - \log K_i^0 \tag{1}$$ where K_i and K_i^0 are the ionization constants for the substituted and unsubstituted benzoic acids. However, a more general development is required to determine the relation of σ to the transition state. Accordingly, the following transition state expressions are proposed for the rate constants of the forward and reverse ionization of the substituted benzoic acid $$k_i = \kappa \frac{kT}{k} e^{\Delta S_i^{\pm}/R} e^{-(\Delta H_i^{\pm} - \rho \sigma')/RT}$$ (2) and $$k_{\rm r} = \kappa \frac{kT}{h} e^{\Delta S_{\rm r}^{\pm}/R} e^{-(\Delta H_{\rm r}^{\pm} + \rho \sigma')/RT}$$ (3) with similar expressions, without the $\rho\sigma'$, for the unsubstituted benzoic acid. In the equations, κ is the transmission coefficient; k, Boltzmann's constant; h, Planck's constant; ΔH^{\pm} , the enthalpy of activation exclusive of substituent effects; ΔS^{\pm} , the entropy of activation. σ' is related to the substituent effect on electron distribution and ρ is a reaction constant such that $-\rho\sigma'$ gives the effect of the substituent on the enthalpy of activation. Substituting the rate constant expressions in the definition of σ , and assuming the transmission coefficients to be unity, 23 or at least to cancel $$\sigma = \frac{\Delta S_1 - \Delta S_1^0}{2.3R} + \frac{2\rho\sigma'}{2.3RT} \tag{4}$$ where ΔS_i and ΔS_i^o are entropies of ionization, i.e., ΔS_i^{\pm} , $-\Delta S_i^{\pm}$. By defining $\rho=1$ for the substituted benzoic acid ionization reaction, and making the usual assumption that entropies of ionization are the same for substituted acids as for the unsubstituted, $\sigma=2\sigma'/2.3RT$. Analogous equations are obtained if σ is determined from the influence of the substituent on the rate of a reaction, the entropy term in eq. 4 then becoming $\Delta S_i^{\pm} - \Delta S_u^{\pm}$ the difference in the entropies of activation (23) S. Glasstone, K. J. Laidler and H. Eyring, "The Theory of Rate Processes," McGraw-Hill Book Co., Inc., New York, N. Y., 1941, of substituted and unsubstituted reactants; also, the last term in eq. 4 becomes $\rho\sigma'/2.3RT$ since the rate constant in only one direction enters the derivation. It was suggested earlier 9a that the differences between σ and δ might be caused by the effects of substituents on the entropies of activation. In eq. 4, δ should be related directly only to σ' . Any entropy differences would combine with the σ' term to give the observed σ , but would not contribute to δ . However, the relatively few reported experimental entropy differences 24 are generally too small and not systematic enough to explain the recent observations. Still, some of the deviations may be attributed in part to entropy effects. Another way in which the normal molecule differs from the transition state is the polarization of the molecule by the attacking group. Transmission of polarizability effects to the meta position is by the relatively poor inductive mechanism, while the much stronger resonance, or electromeric, mechanism operates at the ortho and para positions. At first glance, this might appear to account for the different meta and para curves. Unfortunately for the present purpose, the polarizability and static electromeric effects are in the same direction. The source of the same direction. So the σ_p/δ_p ratio should be larger than the σ_m/δ_m ratio, since σ_p incorporates both effects while σ_m and both δ -values depend primarily on the static effect. Actually, the reverse is true. Thus, it does not appear that the main σ,δ differences can be ascribed to transition versus normal state differences; so normal state effects would appear responsible. A great deal of indirect evidence to indicates that substituents influence the meta position chiefly by the inductive mechanism, the para by the electromeric, and the ortho by a combination of inductive, electromeric and steric mechanisms. There is no basis in Ramsey's theory of nuclear magnetic shielding,8 or otherwise, for supposing that the fundamentally different inductive and electromeric effects would produce changes in δ in a ratio identical to the changes in σ. In fact, it may be concluded that the separate meta and para curves are a direct demonstration of the different character of the main electronic effects at the meta and the para positions. The smaller slope of the para curve then means that the electromeric effects change δ relatively more than σ, as compared to the inductive effects. Fortunately, this is consistent with the para intercept. All substituents other than hydrogen have * or unshared p-electrons and therefore produce electromeric effects at the ortho and para positions. The σ_{θ} zero value corresponds to a balance of opposing inductive (+I) and electromeric (-E) effects. However, for δ , the electromeric effect is larger than the inductive, with a resultant negative δ_p , as observed. The inductive effect must be positive for $\sigma_p = 0$ because the substituents for which σ_p is about zero have positive σ_m values. ⁽²²⁾ Another terminology can be based on the relation between partial ionic character of a bond and the electronegativity difference of the bonded atoms. δ-Values and thereby σ-values can be interpreted as expressing the influence of substituents on the partial ionic character of the corresponding bonds in the molecule. ⁽²⁴⁾ See reference 10c, pages 84 and 121 for typical values. (25) Following Dewar, reference 10b, the signs of the E and I effects are defined to correspond to the charges produced on the benzene ring by the substituent. These agree also with the signs of σ and δ . The usage of "electromeric" to include static as well as dynamic effects is also that of Dewar. Fig. 4.—A plot of δ_p - versus δ_m -values for substituted benzenes. Interdependence of the δ -Values.—In Fig. 4, the δ_p -values are plotted against the δ_m -values for the same substituent. It is seen that the data fall into two distinct classes, in each of which δ_p is roughly proportional to δ_m . The CH₃ group stands somewhat alone. In Fig. 5 the δ_p -values are plotted against the δ_o . The same substituents are demonstrated clearly to be divided into the same two classes. Also, it is evident that the CH₃ group falls in the class with the halogens and other substituents without multiple bonds. The six δ_p -values in Table I for which the corresponding δ_m -values have not been observed follow the same rules as those in Fig. 4, insofar as the δ_m -values can be estimated from the observed σ_m . Several conclusions can be drawn from the results graphically presented in the two figures. The electromeric effects are generally proportional to the inductive. This follows from the approximate linearity of both δ_p - δ_m curves and their positive slopes, in conjunction with the previous conclusion that δ_p -values are determined mainly by electromeric effects and δ_m , by inductive. The separate curves prove the existence of two different types of electromeric interaction. The class with negative δ_p -values includes only substituents
with unshared p-electrons; these substituents have been considered generally to be -E electromeric in nature. The class with positive δ_p -values includes all substituents with π -electrons, NO₂, CN and COOH, the +E substituents. The δ_{ρ} - δ_{o} curve in Fig. 5 for -E substituents supports the view that both the E and the I interactions are more important at the ortho than each is, respectively, at the para and meta positions. For example, NH₂ has the weakest I effect, with a δ_{m} of -0.02, so the δ_{o} -value of -2.31 is mainly the -E effect. This is to be compared with the δ_{ρ} -value for NH₂ of -1.46. As the +I character of the -E substituents increases, the δ_{o} -values become proportionately more positive compared to the δ_{ρ} . The methyl group is anomalous again; it is -I, yet the δ_{o} -value is even more positive than many of the substituents which are +I. The fluorine substituent with its relatively large +I effect presents another anomaly in its large negative δ_{o} -value compared to its value for δ_{ρ} . The δ_{ρ} - δ_{σ} curve in Fig. 5 for +E substituents is Fig. 5.—A plot of δ_{p} - versus δ_{o} -values for substituted benzenes. also exceptional. The +E substituents exhibit +I interactions, as is seen from the positive δ_m -values in Fig. 4. However, δ_0 -NO₂ is negative and the δ_0 -values for COOH and CN are less than the δ_p -values. The implication is that these substituents have some variety of negative effect on δ which falls off much more rapidly than do the +I and +E upon going from the ortho to the meta and para positions. The methyl group is a -I, -E substituent and exhibits a similar but positive effect at the ortho position. This question will be discussed in more detail in the section on the halogen derivatives. The interdependence of the δ -values is related also to the differences in the behavior of the σ - and δ -values discussed above. If one plots σ_{ρ} versus σ_m , a fairly good single line is obtained. The contrasting fact that +E substituents have a separate δ_{ρ} - δ_m curve, with larger, positive, values than the -E, supports the conclusion of the previous section that E interactions change δ proportionately more than do I interactions. The scatter of points from the δ_{ρ} - δ_m curves indicates varying proportions of I and E interactions, which in turn show up in deviations from the σ - δ curves. δ-Values for the Halogens.—The δ-values of the halogens suggest differences from the other -E substituents. In Fig. 6, there is shown the dependence of the δ-values on the electronegativity of the halogen; the σ_m and σ_s data are included for comparison. The main point of interest is the δ_o curve, in which δ_o becomes more positive in the sequence F, Cl, Br and I with δ_o -values of -2.59 and +1.93 for fluorine and iodine, respectively. The +I effects depend on the electron affinity of the halogen and decrease in the order F > Cl > Br > I. The -E effects depend ordinarily on the ionization energy and on this basis would decrease in magnitude in the order I > Br > Cl > F. According to this argument, iodine has the weakest +I and the strongest -E effects, and therefore the strongest net negative substituent effect of the halogens. Actually the δ -values, as well as the σ , show that the -E effects are reversed for the halogens, 26 decreasing in the same order as (26) See, e.g., A. B. Remick, "Electronic Interpretations of Organic Chemistry," John Wiley and Sons, Inc., New York, N. Y., 1943, and articles cited therein. Fig. 6.—δ- and σ-values compared with the electronegativity of the halogens. the +I effects, F > Cl > Br > I. With the two effects in opposing directions but in the same order, then by varying their relative magnitudes, almost any desired sequence of resultant effect can be obtained.²⁷ The justification given for reversing the order of the -E effects is that the larger atoms, particularly those past the first row, do not readily increase their covalencies, ²⁸ as required for the -E effect. The δ_{m} - and δ_{p} -values are in partial accord with this argument. It has been remarked in the discussion of the δ_p versus δ_m plot in Fig. 4 that fluorine appeared somewhat anomalous, being separated from the other halogens. It has the largest δ_m value (+I) and yet the largest negative δ_p -value (-E), as predicted. However, the positive δ_m values for the other halogens are I > Br > Cl, the reverse of the predicted +I order. And then, there is the previously noted exceptionally large δ_o -value for iodine. These observations are incompatible with the small range, from -0.24 to -0.12 in δ_p on going from chlorine to iodine. The indicated small corresponding range in -Eeffects cannot account for the change in δ_0 from -0.27 to +1.93; and the predicted direction of the +I sequence, $Cl > Br > \hat{I}$, is the reverse of that required to explain the trend in δ_o . Thus, there seems to be an additional positive δ_o -interaction for the halogens in order I > Br > Cl > F, similar perhaps to that noted above for the +E substituents and for CH₂. This δ_o -interaction may be electromeric in nature since, when present, its sign is opposite to that of the usual electromeric effect, while there is no such correlation with the inductive effect. There are several mechanisms possible, but there is not sufficient evidence for a critical choice. However, at least in the case of the halogens, the usual sorts of interaction would appear to give a negative rather than a positive effect, or else be in the wrong sequence. One way in which the halogens might withdraw electrons selectively from the ortho position is by a small overlap of the vacant low-lying d-orbitals of the halogen with the π -orbitals in benzene. This would give the sequence I > Br > Cl since the d-orbitals are lowest lying for iodine, and absent of course in the valence shell of fluorine. δ_o -Values and Entropy Effects.—The hope was voiced earlier 9a that δ_o -values in combination with rate or equilibrium constants would permit evaluation of the entropy terms. Thus, if δ_o could be related directly to σ' in eq. 4, and the reaction constant ρ applied to ortho as well as meta and para substituents, then experimental rate or equilibrium constants could be used to compute entropies of activation or of ionization. It is now clear, however, that the varying influence on δ of the several electronic interactions severely limits such an approach. Nonetheless, it may be of some interest to give a comparison of δ_o with several " σ_o "-values, where the " σ_o "-values are obtained in the same way as σ_m and σ_p , from the influence of an ortho substituent on a rate or equilibrium constant. Values of " σ_o " were obtained from the equation " σ_0 " = $(1/\rho) \log (K/K_u)$ using Dippy's tabulation¹³ of dissociation constants, which includes a limited number of ortho-substituted benzoic and phenylacetic acids and the o-halophenols. Reaction constant ρ 's of +1.00, +0.47 and +2.01, respectively,10c were used for the three series of compounds. The resulting values of " σ_0 " are plotted in Fig. 7 against the δ_o -values. It is seen that the data for the halogens fall upon separate smooth curves for the three series of compounds. The parallelism and large separation of the curves suggests an interaction between the ortho substituents and the reacting group, 10a the interaction being characteristic of the reacting group and relatively insensitive to the particular halogen. Fig. 7.—A comparison of δ₀-values with "σ₀"-values calculated from the effect of ortho substituents on dissociation constants. Data for other substituents are limited mainly to the benzoic acids. The point for OH in Fig. 7 ⁽²⁷⁾ J. F. J. Dippy and R. H. Lewis, J. Chem. Soc., 644 (1936). (28) Recently, K. S. Pitzer, This JOURNAL, 76, 2140 (1948), has given an interesting discussion of this effect in terms of inner electron shell repulsions. lies fairly well on the same curve as the halogens, probably accidentally; however, the CH₃O, CH₃ and NO2 points are scattered widely. The relative magnitudes of entropy and electronic effects in these deviations from a smooth " σ_0 " – δ_0 curve are not separable at present, but it does seem reasonable that if two substituents are very similar in their electronic effects, then any deviations in their " σ_0 "-values arise mainly from entropy effects. For instance, the δ-values for OH, CH₃O and C_1H_0O are nearly identical for each of the three positions, yet " σ_0 " for OH is +1.20 and for CH₃O, +0.30. Ascribing the " σ_0 " difference to the entropy term in eq. 4, ΔS_i for the o-hydroxybenzoic acid is about 4 e.u. larger than for the o-methoxybenzoic acid. This is in the wrong direction to be a steric effect of the larger CH₃O group and, instead, chelation of the OH group with the CO₂- anion is indicated, as proposed by Branch^{10a} and reviewed by Dippy.¹³ A detailed general analysis of the δ_o -values requires more experimental dissociation or rate constants and entropies than are presently available. Other Substituent Parameters Compared to δ .— Most of the other numerical substituent parameters are correlated to some degree with the σ -values and therefore with the δ-values. Price29 has used $\Delta \sigma = \sigma_p - \sigma_m$ as a measure of electromeric effects, the negative σ_m term correcting for the small amount of inductive effect at the para
position. A plot of $\Delta \sigma$ versus $\Delta \delta$ shows separate lines for the +E and -E substituents, related to those in Fig. 4. $\Delta \delta$ is defined as $\delta_p - \delta_m$, by analogy to $\Delta \sigma$; however, since δ_p is primarily electromeric, it alone gives nearly as good correlations as $\Delta \delta$. Very similar results are obtained upon comparing δ_{θ} or $\Delta \delta$ with the Δλ_{calcd.} of Doub and Vandenbelt.30 In Fig. 8, the substituent spectroscopic moments of Platt¹⁴ are plotted against $\Delta\delta$. In this case, the data for $+\vec{E}$ as well as -E substituents appear to be along a single straight line. Another parameter of considerable potential interest is the influence of a substituent on the chlorine quadrupole coupling constants in substituted chlorobenzenes. Preliminary results of this sort at Harvard, and similar work started independently here at a later time, suggest a single linear relation between the coupling constants and the meta and para σ 's. #### Polysubstituted Benzene Derivatives Polysubstituted fluorobenzenes were investigated primarily to determine the extent to which the substituent effects are additive. No previous attempt seems to have resulted in a systematic quantitative analysis of the problem.⁸² Remick²⁶ reviews the question in some detail and cites results suggesting in several cases that interactions between substituents alter their relative directive powers. The &-values observed in a number of polysubstituted fluorobenzenes are listed in the first numerical column of Table II. The next column Fig. 8.—A comparison of $\Delta \delta = \delta_p - \delta_m$ with the substituent spectroscopic moment of Platt. lists predicted δ 's, the sums of the δ -values from Table I for the individual substituents. The thirty-eight complete entries in Table II represent twenty-four polysubstituted fluorobenzenes; the designations of substituents follows the convention that the observed fluorine is at the 1-position. Entries for different fluorines in the same compound are enclosed by brackets. It was possible to assign the observed δ -values to the different fluorines by comparison with the predicted values. The last column in Table II is $(\delta_{\rm obsd} - \delta_{\rm pred})$, a quantitative measure of non-additivity of the substituent effects. It is seen that deviations from additivity do occur frequently but that they are generally fairly small. The sum of the absolute values of the deviation is 5.06, and of δ_{pred} , 42.27. The probable errors of each experimental δ is conservatively ± 0.03 . Applying the theory of error propagation, the average fractional deviation from additivity, exclusive of experimental error, is somewhere between 6 to 12%. The 5.06 deviation sum represents ninety individual δ -values so the average non-additivity per substituent is only from 0.03 to 0.06 δ -unit. The root mean square deviation per compound, including experimental error, is ± 0.17 . The arithmetic sum of the deviations is +3.56or an average value per compound of +0.10, demonstrating that the observed δ is generally larger than that predicted. Only seven of the deviations are negative. The sum of the δ_{pred} is -27.55, with only eleven of the values positive, suggesting a general correlation between the net negative direction of the substituent effects and the positive deviations from additivity. The several large deviations demonstrate significant interactions among the substituents, but a systematic analysis of more compounds appears necessary to disclose the conditions required for interaction. It should be pointed out that the existence of substituent interactions may have some bearing on the σ - δ relations discussed above. δ is evaluated by comparing fluorobenzene with a substituted fluorobenzene, and any interaction between the substituent and the fluorine would not need to be the same as that between fluorine and the hydrogen in the unsubstituted fluorobenzene. ⁽²⁹⁾ C. C. Price, Chem. Ress., 29, 37 (1941). ⁽³⁰⁾ L. Doub and J. M. Vandenbelt, This Journal, 69, 2714 (1947); ibid., 71, 2414 (1949). ⁽³¹⁾ Private communication, E. B. Wilson, Jr. ⁽³²⁾ See, for example, reference 10b, p. 165, and papers cited therein. TABLE II | δ-VALUES FOR | Polysubstr | TUTED | Benzene | DERIVATIVES | |------------------------------|-------------------|----------------|----------------|----------------------| | | | 8 | | Deviation | | Substituent | is ^a (| bserved | | (Sobed —
i Spred) | | 3-NO2,4-NH | , b | -1.43 | -1.13 | -0.30 | | 2-NO2,4-NH | , b | -2.16 | -2.02 | 14 | | 3,5-DiF | | +0.55 | +0.62 | | | 3-F,5-I | | + .45 | + .57 | 12 | | 2,4-DiNO ₂ | | + .54 | + .52 | + .02 | | ∫ 2-NH ₂ ,4-F | | -2.87 | -2.95 | | | } 3-NH₂,4-F | | -0.58 | -0.66 | • • | | 2-NH ₂ ,5-F | | -1.83 | -2.00 | | | } 3-F,4-NH₂ | | -1.15 | -1.15 | | | 2-NO₂,4-F | | -1.03 | -1.20 | • | | 3-NO2,4-F | | -0.20 | -0.31 | • | | { 2-NO₂,5-F | | + .11 | -0.25 | • | | 3-F,4-NO ₂ | | +1.49 | +1.39 | | | 2,4-DiF | | -3.04 | -3.23 | • | | { 3,4-DiF | | -0.24 | -0.33 | | | 2,5-DiF | | -2.09 | -2.28 | • | | { 2-Cl,4-F | | -0.86 | -0.91 | | | 3-Cl,4-F | | 39 | 43 | | | ∫ 2-Cl,5-F | | + .20 | + .04 | | | 3-F,4-Ct | | + .20 | + .07 | | | { 2-Br,4-F | | 08 | 09 | • | | 3-Br,4-F | | 40 | 40 | | | { 2-I,4-F | | +1.23 | +1.29 | | | 3-I,4-F | | -0.45 | -0.38 | | | 2-I,5-F | | +2.36 | +2.24 | - | | 3-F,4-I | | +0.30 | +0.19 | + .11 | | 2-CF ₁ ,4-F | | 74 | | | | \ 3-CF ₃ ,4-F | | 40 | -0.36 | | | 2,4,6-TriCH ₁ | | -1.50 | -1.55 | | | 2,5-DiC1,4-F
2,5-DiBr,4-F | | -0.55 + .22 | -0.70 | • | | 2,5-Dibr,4-r
2,4,5-TriF | | + .22
-2.67 | + .15
-2.92 | • | | 2-Br.4.5-DiF | | | | | | 2,4-DiF,5-Br | | +0.43 -2.75 | +0.22
-2.99 | | | 2,4-DiF,5-Bi
2,5-DiF,4-Br | | -2.75 | -2.99 -2.51 | * | | 2,5-DiF,3-Ci | | -2.00 -1.77 | -2.00 | | | 2,4-DiF,6-Ci | | -3.20 | | · · | | 3,4-DiF,5-CI | • | +0.07 | -0.05 | + .12 | | 2,4,6-TriCH | - | 96 | -0.05
-1.24 | • | | 2,4,6-TriCH ₁ | | 90
90 | -0.93 | • | | и,т,о-111СП | ,o,o.DIF | — .თ∪ | -0.93 | T .∪3 | * The designation of substituents follows the convention that the observed fluorine is at the 1-position. * In nitrobenzene solution. Fig. 9.—A comparison of substituent effects in substituted benzotrifluorides, &', with those in fluorobenzene, &. The δ -values for the polysubstituted benzenes might be used to investigate the transmission mechanism of the substituent effects. The inductive effect, particularly, could operate directly through space as well as via the benzene nucleus. If this be so, an ortho substituent could block at least partially the direct inductive effect of an adjacent meta substituent. However, as yet not enough compounds of this type have been measured for any conclusions to be drawn. #### Monosubstituted Benzotrifluorides Several δ' -values, for monosubstituted benzotrifluorides, are listed in Table III. These give the influence on the fluorines in the CF₃ group of substituents in the benzene ring. A comparison of the δ' - with the δ -values for the same substituents reveals two interesting results. The δ' -values are only about a tenth of the δ ; moreover, the sign of δ' is the reverse of δ . This may be seen by the negative slope in Fig. 9, in which the data are plotted. TABLE III | 8'-VALUE | s for M | ONOSUBSTI | TUTED BE | NZOTRIFLU | JORIDES | |------------------|---------|-----------|-------------------|-----------|---------| | Sub-
stituent | 8' | | Sub-
stituent | 8' | 8 | | o-Cl | +0.02 | -0.27 | p-CF ₂ | -0.08 | | | m-Cl | 02 | + .21 | o-NH2 | + .02 | -2.31 | | p-C1 | .00 | 24 | m-NH ₂ | + .02 | -0.02 | | o-CF: | + .33 | | m-F | 04 | + .31 | | m-CF, | 08 | + .28 | m-Br | 02 | + .24 | | | | | NTO | 04 | 1 22 | Most of the tabulated δ' -values are not much larger than experimental error. However, the fact that all of the δ' -values are of sign opposite to the corresponding δ is strong evidence that the sign reversal is real. The tenfold attenuation and the sign reversal may depend to some extent on differing behavior of δ' and δ to electron distribution in the two types of compounds. Still, the indicated extension of the δ -parameter to classes of compounds other than substituted fluorobenzenes has widespread potentialities. One δ' -value of particular immediate interest is that for o-CF₃-benzotrifluoride. It is +0.33 compared to -0.08 for the m- and p-isomers and from -0.04 to +0.02 for the other eight compounds in Table III. The CF₃ groups ortho to each other are close enough to cause direct interaction between the fluorines. The closest distance of approach of the fluorines in the adjacent groups is about 1.50 Å., and the greatest separation, 1.65 Å., which are to be compared with the accepted fluorine van der Waals radius of 1.35 Å. The high δ' -value appears to be further evidence of the large fluorine-fluorine repulsions postulated to account for molecular distortion in various cyclofluorocarbons. #### General Comments The utility of nuclear magnetic shielding data is discussed above. In addition, it should be pointed out that relatively few nuclei are well suited for this type of experiment. The requirements are: a nuclear spin of 1/2 to avoid quadru- (33) See W. L. Roth in "Annual Review of Physical Chemistry " Annual Reviews, Inc., Stanford, California, 1951, p. 222. polar broadening; a large enough magnetic moment and isotopic abundance to give observable absorption; at least a moderate atomic number so there are measurable changes in magnetic shielding with compound; and, finally, chemical properties such that enough compounds are available for a more or less empirical analysis. Nuclei meeting these requirements are F¹⁹, P³¹ and H¹, in decreasing order on a rough,
over-all basis. On the other hand, of the nuclei unsuitable for magnetic shielding measurements because they have spins greater than 1/2, several have electric quadrupole moments of a convenient size for determining quadrupole coupling constants.² These include the other halogens and nitrogen, with the latter of particular interest in connection with electron distribution in double bonds. So either the nuclear magnetic or quadrupole radiofrequency spectrum can be observed for a considerable number of nuclei, and thereby a wide variety of problems in molecular electronic distribution can be investigated. Acknowledgment.—We wish to thank Doctors O. R. Pierce, N. J. Leonard and particularly Dr. Glenn C. Finger and his associates in the Fluorspar Division of the Illinois State Geological Survey, who very kindly supplied samples of most of the compounds examined in this research. Their coöperation was essential. Mr. Robert E. McClure developed the slow sweep modulation system and techniques. A Grant-in-Aid from Research Corporation provided most of the equipment. URBANA, ILLINOIS #### Nuclear Magnetic Resonance in Metals. I. Broadening of Absorption Lines by Spin-Lattice Interactions*† H. S. GUTOWSKY AND B. R. McGARVEYT Noyes Chemical Laboratory, University of Illinois, Urbana, Illinois (Received March 21, 1952) Magnetic resonance line shapes and widths, their temperature dependence, and the conduction electron and Cs123. The absorption lines in most of these metals are broader than predicted for nuclear magnetic dipolar broadening alone. We propose that the mechanism responsible for most, if not all, of this additional broadening is the interaction between the nuclear spins and the conduction electrons, which also determines the spin-lattice relaxation time. Spin-lattice relaxation times T₁ are estimated from the nondipolar broadening of the experimental absorption lines. These T_1 values compare favorably with available directly measured values and with approximate T_1 values obtained by Korringa's theory from the measured resonance shifts. In the case of lithium, a dipolar line-width transition was observed at 255°K; this transition results from self-diffusion, for which we determine an activation energy of 9.8±1 kcal/mole. #### INTRODUCTION T was noted in a preliminary letter that nuclear magnetic resonance absorption lines in metals were broader than could be explained by Van Vleck's2 theory of dipolar broadening. The experimental second moments for the absorption lines of Na²³, Al²⁷, Cu⁶³, and Cu⁶⁶ were greater than predicted. Bloembergen³ observed earlier that the line widths for Cu⁶³ and Cu⁶⁶ were rather large in the metals but made no detailed analysis and concluded the results were within experimental error of expectation. More recently, Knight⁴ has reported that the line widths of Vb1 and Cb93 exceed the values estimated from the nuclear magnetic dipolar broadening alone. The resonance frequencies are known⁵ to be higher in metals than in their compounds by up to several tenths of a percent, owing to the contribution of the conduction electrons to the magnetic field at the nuclei in the metal. Anisotropy in these conduction electron shifts might lead to line broadening1 in the metals; so could quadrupolar coupling in case the cubic symmetry of the electric field in the crystal lattice was disturbed in some manner.1.4 The research described herein characterizes the major aspects of the line broadening effect and provides convincing evidence that it is a consequence of the strong interactions of the nuclear spins with the conduction electrons, which are responsible also for the very short spin-lattice relaxation time. Heitler and Teller⁷ first pointed out the importance of the conduction electrons in metals in determining the relaxation time for the transfer of energy between a nucleus and its surroundings. Korringa8 has related the spin-lattice relaxation time T_1 to the conduction electron shift in resonance frequency, $\Delta H/H$. Korringa's final result9 is $$T_1(\Delta H/H)^2 = \hbar/\pi k T g^2. \tag{1}$$ g is here the nuclear gyromagnetic ratio in Bohr magnetons. Typical values for T_1 in metals are the order of 10-4 sec compared to values of 10-2 to 104 sec for chemical compounds. The significance of this may be seen from the approximate equation 10 relating the inverse line-width parameter T_2 to the spin-spin interaction parameter T_2 , and the spin-lattice relaxation time T_1 , $$(1/T_2) \cong (1/T_2') + (1/2T_1).$$ (2) In most solids, T_1 is of such magnitude that the associated effect upon the shape and width of the resonance line is negligible, but in systems where the spin-lattice relaxation time is exceptionally short, the relaxation interaction can broaden the absorption line appreciably. This has been verified experimentally in solutions of paramagnetic salts. 10 The line broadening in the metals is interpreted in a similar fashion. #### EXPERIMENTAL PROCEDURE The particular apparatus and some of the methods have been described previously.11,12 All experiments were at an applied magnetic field of 6365±2 gauss. Measurements included line shapes and widths, their temperature dependence, and the conduction electron shifts in resonance frequency. A radiofrequency bridge system¹⁰ was used with a signal generator, preamplifier, and receiver tuned at ^{*} Supported in part by ONR. † A report of this work was given at the Washington meeting of the American Physical Society, May, 1952; Phys. Rev. 87, 226(A) ^{1952). †} AEC Predoctoral Fellow. † H. S. Gutowsky, Phys. Rev. 83, 1073 (1951). * J. H. Van Vleck, Phys. Rev. 74, 1168 (1948). * N. Bloembergen, Physica 15, 588 (1949). * W. D. Knight, Phys. Rev. 85, 762(A) (1952). * W. D. Knight, Phys. Rev. 76, 1259 (1949). W. D. Knight, Phys. Rev. 76, 1259 (1949). Townes, Herring, and Knight, Phys. Rev. 77, 852 (1950). W. Heitler and E. Teller, Proc. Roy. Soc. (London) A155, ^{637 (1936).} ² J. Korringa, Physica 16, 601 (1950). ³ C. P. Slichter independently obtained the same equation by an approximate method in some unpublished research. ¹⁶ Bloembergen, Purcell, and Pound, Phys. Rev. 73, 679 (1948). ¹¹ H. S. Gutowsky and C. J. Hoffman, J. Chem. Phys. 19, 1259 ¹⁸ Gutowsky, McClure, and Hoffman, Phys. Rev. 81, 635 (1951). the resonance frequency. Null-T bridges¹³ were found more convenient than the Purcell type 10 at lower frequencies. Line shapes were obtained by modulating the magnetic field at 30 cycles with an amplitude.a small fraction of the line width. A plot of the output with a narrow band amplifier gave the derivative of the absorption line as the magnetic field applied to the sample was varied over the necessary range. Line widths δH are taken to be the separation of the two peaks on the derivative curves. A typical plot of the derivative curve for the Cu⁶³ resonance is given in Fig. 1. Experimental second moments were obtained by integrating¹⁴ the curves. The reported values are the averages of from five to nine separate plots. The maximum error in the second moments is approximately 6 to 8 percent. The estimated error in the line widths is about 3 percent for the broad lines and 6 percent for the much narrower lines of rubidium, cesium, and gallium. An additional error is present in the measurement of the narrow lines due to broadening by field inhomogeneities and modulation effects, which contribute between 0.05 and 0.10 gauss to the apparent line widths. Metals investigated included lithium, sodium, aluminum, copper, gallium, rubidium, and cesium. The samples were obtained commercially and used without further purification. The resonance absorption occurs in the surface of the metal to the skin depth, so it is necessary to have very small particles to obtain maximum intensities. In the case of the alkali metals, the samples were dispersions of the metal in white mineral oil. The sodium dispersion is available commercially and has been described.1 The others were made by heating a mixture of the metal and mineral oil above the melting point of the metal and agitating the mixture with a high speed stirrer. A dry nitrogen atmosphere was used to prevent oxidation. The stirring was continued as the dispersion was cooled until the metal particles solidified. This method gave a satisfactory particle size, and the dispersions showed no tendency to coagulate even when they were heated above the melt- TABLE I. Shifts in the nuclear magnetic resonance frequencies of metals compared to their compounds, at room temperature. | Nucleus | Compound* | $\Delta H/H$ This rescarch | ΔΗ/Η
Knight | |------------------|---------------------|--------------------------------|----------------| | Li ⁷ | LiNO ₂ b | $0.0261\pm0.0002\times10^{-2}$ | ~0.0215×10~ | | Na23 | NaOH | 0.112 ± 0.001 | 0.10 | | A]27 | AlCl ₂ | 0.161 ± 0.001 | 0.16 | | Cus | CuBr ^o | 0.237 ± 0.001 | 0.23 | | Cu ⁶⁶ | CuBr ^e | 0.235 ± 0.002 | 0.23 | | Ga ⁷¹ | GaCla | 0.449 ± 0.004 | 0.44 | | Rb# | RbOH | 0.650 ± 0.005 | ~0.616 | | Rb# | RbOH | 0.653 ± 0.002 | ~0.616 | | Cs188 | CsCl | 1.49 ± 0.01 | ~1.01 | In aqueous solution unless specified otherwise b In Ilquid NH, solution. Solid. 17, 972 (1949) Fig. 1. The derivative of the Cuss magnetic resonance absorption line at 298 $^{\circ}$ K. The line width δH is 6.4 gauss, and the second moment ΔH_2^3 is 6.3 gauss². ing point of the metal. Aluminum and copper were fine powders; the oxide coating of the particles was sufficient insulation to permit their use without further treatment. The gallium was dispersed in mineral oil by shaking it by hand in a test tube; oleic acid was added as an anticoagulant. An all-metal cryostat operating on the principle of a variable heat leak11 was used for the experiments on the temperature dependence of line widths and second moments. The temperatures were measured with a copper-constantan thermocouple immersed directly in the sample. The
resonance line shifts between the metals and their compounds were measured by two methods, depending on the magnitude of the shift. For aluminum, copper, lithium, and sodium, whose shifts are small, the shift was found by measuring the difference in applied magnetic field needed to center the resonance line of the metal and of the salt, alternately, when either was placed in the same coil, the frequency being kept constant.11 For rubidium, cesium, and gallium, whose shifts are much larger, the applied field was kept constant and the frequency of the signal generator varied to center the resonance line for a given sample. The frequency of the signal generator was then measured by zero beating its signal with that of a BC-221 Signal Corps frequency meter set by reference to WWV. The errors in the observed resonance shifts are about ± 1 percent of the measured values. #### RESULTS AND DISCUSSION #### Resonance Shift in the Metals The resonance shifts observed for the metals at room temperature (298°K) are given in Table I along with the values reported by Knight. 5,6,15 The agreement between the two sets of data is quite good. The entries preceded by the sign ~ are preliminary, approximate values. 16 All of the shifts measured by us were with respect to aqueous solutions of the salts except for ¹⁸ W. N. Tuttle, Proc. Inst. Radio Eng. 28, 23 (1940); we are indebted to T. F. Wimett for suggesting their use. ¹⁴ Gutowsky, Kistiakowsky, Pake, and Purcell, J. Chem. Phys. ¹⁵ D. F. Abell and W. D. Knight, Phys. Rev. 85, 762(A) (1952). Fig. 2. The Li⁷ magnetic resonance line-width transition in the metal. CuBr, which was solid, and LiNO₃, which was dissolved in NH₃. Absorption intensities in the samples were adequate without the addition of paramagnetic salts, ¹⁰ which were not used since they introduce additional small shifts in resonance frequency. ¹⁶ The resonance shifts in the metals are significant for comparison^{6,17} with conduction electron theory. We defer discussion of this aspect of the data to a subsequent article in which our results on the temperature dependence of the resonance shifts¹ will be given. The present interest in the resonance shifts is their use in Eq. (1) for evaluation of T_1 . It should be mentioned that there is some uncertainty in these shifts as a result of chemical shifts¹.¹¹¹.¹¹6 among various compounds of a given element. Another source of uncertainty which we have discovered is the possibility that the resonance frequency for a salt in solution may depend on the concentration. We have observed such a dependence for CsCl and for various thallium salts. The concen- Fig. 3. The frequency ν of diffusional motion of lithium nuclei in the metal as a function of 1/T, evaluated from the line-width data. The data are fitted by the equation $\nu = \nu_0 e^{-R_o RT}$, with a ν_0 value of $2.9 \times 10^{12} \text{ sec}^{-1}$, and E_a the activation energy for self-diffusion, 9.8 ± 1 kcal/mole. tration shifts are quite small for CsCl but are of the order of 0.05 percent for thallous salts in water solution. The reason for the dependence on concentration is not clear, and further work is being done in an attempt to learn its origin. #### Temperature Dependence of Line Widths The line width has been measured as a function of temperature for Li⁷, Na²³, Rb⁸⁷, and Cs¹³³. The behavior of the line width of lithium is similar to that observed for sodium. The measurements on sodium were reported previously. The results for lithium are given in Fig. 2. The line width narrows with increasing temperature over a range of 50°, from the rigid lattice value of 6.2 gauss to about 0.1 gauss, which is due apparently to field inhomogeneity and modulation effects. This transition is centered at 255°K, which is 200° below the melting point. Such line-width transitions to narrower lines at higher temperatures are Fig. 4. The Cs¹²² and Rb⁸⁷ magnetic resonance line widths as functions of temperature. typical of systems in which the line width is determined by dipolar broadening. ¹⁸ The narrowing results from the time averaging of the dipolar fields over any nuclear motion in the sample, ¹⁰ and the transition in lithium, as in the case of sodium, must be attributed to self-diffusion. The frequency of motion at a given temperature can be calculated from the line-width data. ¹⁸ The equation $\nu = \nu_0 e^{-E_a/RT}$ is then employed to find the activation energy E_a for the process. For lithium, $\log_{10}\nu$ is plotted against 1/T in Fig. 3, giving a value of 9.8 ± 1 kcal for the activation energy of self-diffusion and 2.9×10^{12} sec⁻¹ for the frequency factor ν_0 . The behavior of the cesium line width with temperature is given in Fig. 4. In contrast to lithium and sodium, the cesium line is broadest at higher temperatures, with a constant value of about 0.9 gauss from 325° to 150°K, and *decreases* linearly with temperature below 150°K to 80°K, the lowest temperature observed. W. C. Dickinson, Phys. Rev. 81, 717 (1951). W. Kohn and N. Bloembergen, Phys. Rev. 80, 913 (1950); Phys. Rev. 82, 283 (1951). ¹⁸ H. S. Gutowsky and G. E. Pake, J. Chem. Phys. 18, 162 (1950). Such a decrease in line width with temperature is inexplicable in terms of dipolar broadening. However, in Eq. (2), it is seen that the contribution of the spinlattice interactions to the line width is proportional to $1/T_1$, while by Eq. (1) $1/T_1$ is proportional to T, so if the line width is determined largely by T_1 , it should be linearly proportional to the temperature. This is the case for cesium below 150°K, but at higher temperatures the line width appears to be constant. The inflection point at 150°K could be explained by assuming that the part of the line width contributed by dipolar broadening undergoes a transition due to self-diffusion as observed for lithium and sodium, but this would not account for the continued constancy at higher temperatures. The contribution to the cesium line width by dipolar interactions should be approximately 0.5 gauss in a rigid lattice. The transition in the dipolar line width must occur somewhere below the melting point since the line width does not change at the melting point. It is reasonable, therefore, to ascribe the abrupt change at 150°K in the temperature dependence of the line TABLE II. Line widths and second moments of the resonance lines in metals. | | | | Λ | | | |------------------|------------------|---------------------------------|--------------------------------------|-------------------------------|--| | Nucleus | Tempera-
ture | Line width
 <i>bH</i> | Δ <i>H</i> 2 ²
(Expt.) | ΔH_{1}^{2} (Theoret.) | $\begin{array}{c} \Delta H_{2}^{-2}(E) \\ -\Delta H_{2}^{-2}(T) \end{array}$ | | Li ⁷ | 77°K | 6.2 gauss | 4.1 gauss ² | 4.3 gauss2 | -0.2 gauss | | Na28 | 77 | 2.4 | 0.67 | 0.63 | 0.04 | | A127 | 298 | 8.5 | 10.5 | 7.5 | 3.0 | | A]27 | 77 | 8.4 | 9.2 | 7.5 | 1.7 | | Cusa | 298 | 6.4 | 6.3 | 5.6* | 0.7 | | Cu45 | 298 | 5.3 | 5.0 | 4.4* | 0.6 | | Ğa•• | 298 | 0.33 | | | • • • | | Ga ⁷¹ | 298 | 0.32 | | • • • | | | Rb™ | 313 | 0.50 | | 0.048 | • • • | | Rb# | 313 | 0.54 | | 0.060 | | | Csim | 303 | 0.93 | | 0.077 | | ^{*} Values in reference 1 are incorrect. width to the transition in the dipolar contribution. Also, it should be noted that the width of the line at liquid nitrogen temperatures is approximately the same as the width due to dipolar broadening. It would be of interest to extend the line-width measurements to even lower temperatures to see if the line width again becomes constant as it should. The line-width data for rubidium are given also in Fig. 4. The results are incomplete because it was not possible to measure the line width of Rb^{87} at low temperatures with the present equipment. The isotopic abundance of Rb^{87} is only 27 percent so that the signal obtained from it was rather weak. However, in the temperature range in which the line width was measured, its behavior was similar to that of cesium. The line width is essentially constant, except for a slight decrease upon warming at the melting point. Qualitatively, this decrease may be attributed to a slight increase in T_1 . We have observed a small decrease in the resonance shift of Rb^{87} at its melting point and according to Korringa's theory⁸ this should give a small increase in T_1 . TABLE III. Inverse sixth-power internuclear distance summations for calculation of second moments of resonance lines in powders of the simpler crystal types.^a | Type of lattice | $\sum_{j \neq 0j} -\epsilon$ | $\sum_f r_{0f}^{-6}$ | |------------------------------------|------------------------------|----------------------| | Simple cubic | 8.402a-6 | ••• | | Body centered cubicb | 29.03a-6 | | | Face centered cubicb | $115.6a^{-6}$ | | | NaCl type crystalb | $115.6a^{-6}$ | 422.1a-6 | | CsCl type crystalb | 8.402a-6 | 20.65a | | CaF ₂ type crystal (F) | 537.7a-6 | 660.5a-6 | | CaF ₂ type crystal (Ca) | 115.6a-6 | 1322a-6 | | Hexagonal close packed | 14.45b-6 | • • • | *a is the edge of the unit cube for the cubic types; b is the side of the hexagon in the hexagonal close packed case. b Related summations have been computed by J. E. Mayer, J. Chem. Phys. 1, 270, 327 (1933). #### Line Widths and Second Moments The widths of the resonance lines in the metals, the experimental as well as theoretical second moments, ΔH_{2}^{2} , and their difference Δ are given in Table II. The theoretical second moments were calculated for nuclear magnetic dipolar broadening² from the equation for crystal powders, ¹⁴ $$\Delta H_2^2 = (3/5)I(I+1)g^2\beta^2 \sum_j r_{0j}^{-6} + (4/15) \sum_f I_f(I_f+1)g_f^2\beta^2 r_{0f}^{-6}.$$ (3) g is here the gyromagnetic ratio of the observed nucleus, in nuclear magnetons, β ; I is the nuclear spin; r_{0j} the distance from a typical nucleus to its like
neighbors; and the subscript f in the second term refers to unlike nuclei. The inverse sixth-power distance summations in terms of the lattice constants for the simpler crystal types are collected in Table III. The experimental lattice constants used for the various metals were taken from the Handbook of Chemistry and Physics. 19 As can be seen from Table II, the experimental second moments of all the metals investigated, except lithium, are larger than the theoretical values. For lithium and sodium, the differences are within experimental error, but this is not so for Al²⁷, Cu⁶³, and Cu⁶⁶. Also, in the case of Al²⁷, the excess broadening Δ is found to be dependent on the temperature. The value for Δ at liquid nitrogen temperatures is about half of its value at room temperature. The second moments of lithium and sodium were evaluated at liquid nitrogen temperatures because of the narrowing by self-diffusion at higher temperatures. No second moments are reported for gallium because the absorption line could be picked up only in the liquid. Gallium crystallizes in a tetragonal lattice and the absorption line in the solid is presumed to be blotted out by quadrupolar effects. Experimental second moments are not reported for cesium and rubidium because the theoretical values in Table II show that the dipolar broadening should be very small for these metals. Most, if not all, of the ¹⁹ Handbook of Chemistry and Physics (Chemical Rubber Publishing Company, Cleveland, 1948), 30th edition, p. 2015. TABLE IV. The contribution of spin-lattice relaxation to the second moments of resonance lines in metals. | Nucleus | Tempera-
ture | T ₁ a | ·z | Δ (Eq. (6)) | Δ (Expt.) | |------------------|------------------|------------------|---------|---------------|-------------| | Li² | 77°K | 17022 gauss-1 | 6 gauss | 0.0002 gauss2 | - 0.2 gauss | | Na ²⁸ | 77 | 3923 | 2.7 | 0.004 | 0.04 | | A127 | 298 | 0.4122 | 11 | 1.3 | 3.0 | | Alm | 77 | 1.622 | 9,5 | 0.3 | 1.7 | | Cus | 298 | 1.38 | 8 | 0.32 | 0.7 | | Čus | 298 | 1.04 | 7 | 0.35 | 0.6 | Extrapolated from measurements at other temperatures, assuming a linear 1/T dependence. broadening in them and also in liquid gallium appears to be due to other causes. A separate detailed discussion in terms of the line widths of these three metals is given later on. The normalized shape function $g(H_0-H^*)$ for an absorption line broadened by both dipolar and spinlattice interactions²⁰ may be written as $$g(H_0 - H^*) = 4T_1 \int_{-\infty}^{+\infty} \frac{h(H_0' - H^*)}{1 + 16\pi^2 T_1^2 (H_0 - H_0')^2} dH_0', \quad (4)$$ where H_0 is the applied magnetic field, H^* is the magnetic field at the center of the line for a given frequency, T_1 is the spin-lattice relaxation time in units of gauss⁻¹, and $h(H_0-H^*)$ is the normalized shape function determined by dipolar interactions alone. This equation is obtained by considering each energy level resulting from dipolar interactions to be broadened by the shape function $$4T_1[1+16\pi^2T_1^2(H_0-H^*)^2]^{-1}, (5)$$ which is just the resonance line broadened only by collisions or related phenomena.²¹ An analysis of Eq. (4) reveals that a second moment does not exist for it even though one exists for the dipole-broadened line $h(H_0-H^*)$. However, in practice, the integration is performed only over a small range of (H_0-H^*) , so that the experimental second moments will correspond to dipolar broadening if T_1 is large, for then Eq. (4) approximates $h(H_0-H^*)$ quite closely. For very small T_1 , Eq. (4) approaches Eq. (5) as a limit, particularly if the dipolar broadening is small. For the metals whose second moments were measured, T_1 is in the range where the shape function does not approximate too closely either limiting case. Although the second moment of the shape function does not actually exist for these metals, we may consider a pseudo second moment, wherein the integration is carried out only to a finite limit as is done experimentally. For the metals considered, this pseudo second moment is, to a good approximation, the sum of the dipolar second moment and the second moment of Eq. (5) with the integration cut off at Z, where Z is the distance in gauss from the line center to the point at which the experimental integration terminated. Therefore, a theoretical value for Δ , the excess broadening associated with T_1 , is $$\Delta = \left(8T_1 Z - \frac{2}{\pi} \tan^{-1} 4\pi T_1 Z\right) / 16\pi^2 T_1^2.$$ (6) Values for Δ calculated in this way from experimental relaxation times are given in Table IV. Except for sodium, the T_1 values were themselves extrapolated from observations at liquid helium temperatures.3,22 The sodium value was extrapolated from experimental results²³ at room temperature. The extrapolations were based on the 1/T dependence for T_1 , predicted by Heitler and Teller⁷ and by Korringa's theory⁸ (Eq. (1)), which has been found to be approximately true for sodium23 and aluminum.22 However, at the field strengths we used, T_1T for lithium falls off markedly at higher temperatures.22 Also, the line-width temperature dependence described above for cesium indicates that T_1T decreases for it at higher temperatures. The calculated values of Δ are in qualitative agreement with the experimental values. The calculated values are smaller than the experimental values for aluminum and copper, but agree with the experimental values for lithium and sodium within the experimental error. The fact that the extra broadening in aluminum should be greater than in copper is predicted as is the negligible broadening in lithium and sodium. Also the observed temperature dependence of Δ for Al²⁷ is what would be expected qualitatively from the 1/T dependence of T_1 . The failure of the calculated values of Δ for aluminum and copper to agree with the experimental values is probably due to use of incorrect values of T_1 . The very extensive temperature extrapolation can hardly be justified. Also, the behavior of lithium and cesium indicates that the true values of T_1 at room temperature for the other metals may be smaller than the extrapolated values. For aluminum and copper a decrease in the extrapolated value of T_1 by a factor of about $\frac{1}{2}$ will give values of Δ in agreement with the experimental broadening. One can also estimate T_1 values from the resonance shifts in Table I. These T_1 values agree only approximately with the T_1 values obtained by the temperature extrapolation and result in Δ values in poorer agreement with experiment. Further evidence that the broadening is due to the spin-lattice interaction is furnished by the absorption lines of rubidium, cesium, and gallium. The lines for these metals in the liquid state are considerably broader than the 0.05 to 0.1 gauss modulation and inhomogeneity broadening, and the widths do not change appreciably upon going between the liquid and solid states. Also, the lines in these metals are definitely Lorentzian in shape as can be seen in Fig. 5, where A brief discussion is given in reference 10; for a detailed analysis see N. Bloembergen, Nuclear Magnetic Relaxation (Martinus Nijhoff, The Hague, 1948), p. 42. J. H. Van Vleck and V. F. Weisskopf, Revs. Modern Phys. 17, 227 (1945). N. J. Poulis, Physica 16, 373 (1950). R. E. Norberg and C. P. Slichter, Phys. Rev. 83, 1074 (1951). the cesium derivative curve is plotted along with the derivative of a Lorentzian line with the same line width and passing through one point on the experimental curve. The fact that these absorption lines are Lorentzian in shape is experimental justification of our use of Eq. (5) as the broadening function and confirms our postulate that spin-lattice relaxation determines the width of the lines. Applying Eq. (5) to these three metals, we may compute T_1 from the experimental line widths by use of the subsequent equation, $$T_1 = 1/2\pi\sqrt{3}\delta H,\tag{7}$$ where T_1 will be given in units of gauss⁻¹ if δH is in gauss. Values of T_1 computed by this equation from the experimental line widths are given in Table V. Aside from the assumption of the validity of Eq. (5), there is the error introduced by the 0.05 to 0.1 gauss contributed to the line widths by modulation effects and field inhomogeneity. An estimated average correction of 0.07 gauss has been subtracted from the experimental line widths, increasing the T_1 values by up to 25 percent. Table V. A comparison of T_1 values from line widths with those from the resonance shifts. | Nucleus | Tempera-
ture | Corrected* | T_1 from δH (Eq. (7)) | T_1 from $\Delta H/H$
(Eq. (1)) | |--|------------------|------------|---------------------------------|--------------------------------------| | Ga ⁶⁰
Ga ⁷¹
Rb ⁶⁶ | 298°K | 0.26 gauss | 0.34 ×10 ⁻¹ sec | 0.75 ×10 ⁻¹ sec | | Ga71 | 298 | 0.25 | 0.28 | 0.47 | | Rb# | 313 | 0.43 | 0.52 | 2.2 | | Rb# | 313 | 0.47 | 0.14 | 0.19 | | Calas | 303 | 0.86 | 0.19 | 0.23 | *Values from Table II less an estimated average 0.07 gauss broadening from field inhomogeneity and modulation effects. Experimental spin-lattice relaxation times have not been reported so our values computed from the line widths by Eq. (7) can be compared only with those obtained with Eq. (1) from the resonance shifts. These values of T_1 , computed from the experimental resonance shifts in Table I, are given in Table V for comparison. The agreement between the two sets of values is perhaps better than might be expected in view of the approximations in Korringa's theory. The resonance Fig. 5. The derivative of the Csiss magnetic resonance line at room temperature compared to a Lorentzian line shape. The circles are experimental data; the line represents the derivative of a Lorentzian curve with the same line width and adjusted to pass through one of the
experimental points. shift T_1 values are consistently higher than those from line broadening, the factor being a maximum of two for Ga^{60} . One particular deviation is found in the T_1 values for different isotopes of the same metal. Equation (1) predicts that the ratio of relaxation times for two isotopes should equal the square of the inverse ratio of their g values. However, the line-width data on the isotopes of both rubidium and gallium give ratios of relaxation times equal to somewhat less than the second power of the inverse ratio of the g values. #### ACKNOWLEDGMENT We wish to express our deep appreciation and thanks to Mr. R. E. McClure, our electronics research assistant, for his very able assistance with some of the measurements, as well as for the design, construction, and maintenance of many of the electrical circuits. We would also like to thank D. W. McCall for his aid in the computation of the summations given in Table III. Equipment was provided mainly by a grant-in-aid from the Research Corporation. #### Nuclear Magnetic Resonance Multiplets in Liquids* H. S. GUTOWSKY AND D. W. McCALL Noyes Chemical Laboratory, University of Illinois, Urbana, Illinois C. P. SLICHTER Department of Physics, University of Illinois, Urbana, Illinois (Received June 16, 1952) Multiple magnetic resonance lines have been observed for H1, F19, and P41 nuclei in compounds such as PH2, PF2, F2PO(OH), and BrFs, in the liquid state. The multiplets consisted of two to seven equally spaced narrow components, symmetrically placed about a central frequency, and with splittings from 0.02 to 0.8 gauss. These multiplets arise from a new variety of interaction among the nuclear moments in a molecule. Resonance lines were found to be multiple either when a nucleus interacted with a different species of nucleus or when there was interaction between nuclei of the same species with resonance frequencies separated by a chemical shift. No compounds exhibited multiplets attributable to interactions among structurally equivalent nuclei. Nor were multiplets caused by nuclei whose electric quadrupole moments were coupled to a direction fixed in the molecule. The number and relative intensities of the components of a multiplet were determined by the number and statistical weights of the various nuclear spin orientations of the nuclei causing the splitting. In a given molecule, the ratio of the multiplet splittings of the two different resonance lines was inversely proportional to the ratio of the gyromagnetic ratios of the interacting nuclei. The splittings were independent of applied magnetic field at 4180 and 6365 gauss; they were independent of temperature over ranges from 55°C to -130°C. In PF_s, the one gas examined, the splitting of the doublet fluorine resonance was the same in the gas and liquid phases; also, the doublet was demonstrated to arise from coupling with the phosphorus nucleus, rather than from a chemical shift between the resonances from the apex and meridian fluorines in the bipyramidal structure, as proposed earlier. All of the above characteristics are accounted for theoretically by assuming the magnetic nuclei interact via magnetic fields inside the molecule. The qualitative aspects are predicted by coupling of the form A1241 : 42 between the nuclear moments 41 and µ₂. The coupling constant A₁₂ depends upon the detailed mechanism, which must involve the molecular electrons. Second-order perturbation theory was used to calculate the relative magnitudes of coupling via the electron orbital and the electron spin magnetic moments. The electron spin mechanism was found to give splittings ten to twenty times the orbital. Approximate calculation of the electron spin mechanism in several simpler cases gave good agreement with experiment. The influence upon the splittings of electric quadrupole coupling and spin-lattice relaxation was considered and is discussed briefly. #### INTRODUCTION N earlier observations of nuclear magnetic resonance,1 the absorption lines in liquids were found to be single. This agreed with the fact that the direct magnetic interaction between two nuclear spins would average to zero over all the orientations possible in the liquid state.2 The width of the resultant single, narrow resonance line is determined usually by inhomogeneities in the applied magnetic field or else by the relaxation processes.² If the nuclear spin is greater than $\frac{1}{2}$, an electric quadrupole moment exists and can interact with electric field gradients at the nucleus; however, the resultant splitting of the resonance line in single crystals4 is averaged also in the liquid state to a more or less broadened single line. The discovery of chemical shifts in the magnetic shielding of nuclei led to the observation^{6,7} of complex resonance lines in liquids with structurally nonequiva- lent nuclei of the given species. In such cases, the number and relative intensities of the component lines are given usually by the number and population of nonequivalent sets of the nucleus observed. For example, the fluorine resonance in liquid para-fluorobenzotrifluoride, CF₃-C₆H₄-F, has two narrow components with an intensity ratio of 3 to 1. The separation of the components is directly proportional^{5,9} to the applied magnetic field because the nuclear magnetic shielding results from the interaction between the applied field and the molecular electrons. The relative magnitudes of the chemical shifts are determined by the differences in electron distribution about the nuclei. In this paper, the principle concern is another new type of complex resonance line in liquids. The fluorine resonance in PF2 was found10 to be a doublet, with narrow components of equal intensity separated by 0.35 gauss. The structural equivalence of the fluorines and the preparation and purification of samples by different methods eliminated chemical shifts and impurities as possible causes of the doublet. Similar multiple fluorine and phosphorus resonance lines11 were observed later in POCl₂F, POClF₂, and CH₃OPF₂, the Supported in part by the ONR. ² Bloembergen, Purcell, and Pound, Phys. Rev. 71, 466 (1947). ⁸ R. M. Brown, Phys. Rev. 78, 530 (1950). *H. S. Gutowsky and C. J. Hoffman, Phys. Rev. 80, 110 (1950). *E. L. Hahn, Phys. Rev. 80, 580 (1950). 16 Gutowsky, Hoffman, and McClure, Phys. Rev. 81, 305(A) 11 H. S. Gutowsky and D. W. McCall, Phys. Rev. 82, 748 (1951). ¹ Purcell, Torrey, and Pound, Phys. Rev. 69, 37 (1946); Bloch, Hansen, and Packard, Phys. Rev. 69, 127 (1946). See also G. E. Pake, Am. J. Phys. 18, 438, 473 (1950) for a general review and ⁴ R. V. Pound, Phys. Rev. 79, 685 (1950). ⁸ W. D. Knight, Phys. Rev. 76, 1259 (1949); W. C. Dickinson, Phys. Rev. 77, 736 (1950); W. G. Proctor and F. C. Yu, Phys. Rev. 77, 717 (1950). Gutowsky, McCall, McGarvey, and Meyer, J. Am. Chem. Soc., 74, 4809 (1952). N. F. Ramsey, Phys. Rev. 78, 699 (1950). Am. Phys. Rev. 78, 699 (1950). Fig. 1. Oscilloscope photograph of the doublet fluorine magnetic resonance in POCl₂F, using a slow-sweep modulation of the applied magnetic field. The applied field is about 6365 gauss; the modulation about 0.8 gauss; and the splitting is 0.294 gauss. details of which suggested magnetic interaction between the fluorine and phosphorus nuclei. Since then, other examples have been found, and investigations made of the influence upon the multiplets of factors such as temperature, applied magnetic field, nuclear species, and molecular structure. A brief general account of the results has been published elsewhere,12 with the proposal that the multiplets arise from an indirect magnetic interaction of the nuclei by a second-order process involving the molecular electrons. Herein are presented the details of the experiments and the theoretical analysis. Several other results related to this discussion have been published. Proctor and Yu13 reported the Sb121 and Sb¹²³ resonances in an aqueous HF solution of NaSbF₆ to be symmetrical multiplets, with splittings of 1.90 gauss, and at least five, probably seven, and perhaps nine components, with intensities decreasing from the central line. A qualitative interpretation13 on the basis of rotational hindrance was extended in detail by Andrew¹⁴ who suggested hydrogen bonding could constrain the octahedral SbF₆- ion to rotate about a tetrad axis. In this event, the direct magnetic interactions between the antimony and fluorine nuclei would not average to zero and a symmetrical fine structure is predicted similar to that observed in rigid lattice solids15 or in several cases of restricted rotation in solids.16 Andrew's ingenious analysis is in good agreement with Proctor and Yu's initial observations; however, rotational hindrance is unable to account for the multiplets12 observed in the other compounds. Recently, Dharmatti¹⁷ and Weaver re-examined the SbF₆- case experimentally in detail, and showed it to be similar in nature to the multiplets observed here. They found seven components in the antimony resonances with intensities going as the binomial coefficients, in accord with the rules11,12 for the multiplets. It often happens that two independent and apparently different lines of research are found to be related. The steady-state multiplet studies reported here and the "slow-beat" effects7 in spin echoes are an interesting example. Much parallel work was done by Hahn and Maxwell¹⁸ at Stanford and by these laboratories before it became clear that both groups were dealing with the same physical phenomena. The parallel was obscured by large differences in the types of compounds and the magnitudes of the effects observed by the two groups. In our case, a combination of chemical shifts and small multiplet splitting was observed19 in the fluorine resonances of BrFs and IFs, and later it was found²⁰ that these compounds exhibited the "slow-beat" spin-echo effects. On the other hand, Hahn discovered the "slow-beats" in the proton spin echoes of
ethanol,7 and later the steady state resonance was resolved21 into a combination of chemical shifts and multiplet splittings similar to those in BrF, and IF, but much smaller. The phenomena found with the different methods and compounds appear to arise from the same cause; however, the theoretical analyses and the observables are quite different in the two experiments. Many of the conclusions reported in this paper concerning the nature of the nuclear interactions have been reached independently by Hahn and Maxwell.18 Although there has been considerable duplication of thinking, we feel that the independent and originally unrelated approaches have led to a deeper understanding of the phenomena. It is a pleasure to acknowledge several interesting exchanges of information with the Stanford group. #### EXPERIMENTAL Most of the equipment and procedures have been described in detail previously.19 The resonance lines were displayed on an oscilloscope, using 30 cycle per second modulation² of the applied magnetic field, or else a slow-sweep saw-tooth^{19,21} at about one cycle per second. The choice of modulation depended on the splittings, interference between the relaxation wiggles,2 and line widths. Chemical shifts and multiplet splittings were observed as differences in the applied magnetic field at a fixed resonance frequency. The chemical shifts are defined as $(H_c-H_r)/H_r$, where H_r and H_d are the fields applied for the resonance in the reference and for the center of any multiplet line structure in the compound; the differences were found by interchanging the sample and reference. Trifluoroacetic acid, CF₂CO₂H, was used as the reference22 for the fluorine shifts, aque- Gutowsky, McCall, and Slichter, Phys. Rev. 84, 589 (1951). W. G. Proctor and F. C. Yu, Phys. Rev. 81, 20 (1951). E. R. Andrew, Phys. Rev. 82, 443 (1951). G. E. Pake, J. Chem. Phys. 16, 327 (1948). H. S. Gutowsky and G. E. Pake, J. Chem. Phys. 18, 162 (1952). ^{(1950).} 17 S. S. Dharmatti, and H. E. Weaver, Jr., Phys. Rev. 87, 675 (1952). We are grateful to them for sending us their results prior to publication. ¹⁸ E. L. Hahn and D. E. Maxwell, Phys. Rev. 84, 1246 (1951). 18 H. S. Gutowsky and C. J. Hoffman, J. Chem. Phys. 19, 1259 (1951) McNeil, Slichter, and Gutowsky, Phys. Rev. 84, 1245 (1951). M. E. Packard and J. T. Arnold, Phys. Rev. 83, 210(A) (1951); Arnold, Dharmatti, and Packard, J. Chem. Phys. 19, 507 ²² The chemical shifts given here can be converted to the F₂ scale used in reference 19 by adding 50.76×10⁻⁵, which is the chemical shift of trifluoroacetic acid on the F; scale. ous phosphoric acid for phosphorus, while the hydrogen data have been reduced to the unshielded proton.19 In most cases, a series of ten measurements was made giving probable statistical errors, for the splittings, of about ± 0.001 , ± 0.002 , and ± 0.003 gauss for the H¹, F19, and P31 resonances, respectively, and about twice as much for the chemical shifts and for lower fields. In addition, there are possible systematic errors of ± 1.0 percent of the measured values.19 The effect of applied magnetic field was investigated by using permanent magnets of 4180 and 6365 gauss. The design and operation of the smaller magnet is generally similar to that of the larger.19 Earlier field dependence observations¹² were made with the assistance of T. R. Carver, using an electromagnet. A cryostat19 was used to investigate the influence of temperature on the splittings and also to condense PH3, PF₃, PF₅, and POF₃ to the liquids for observation at about -90°C. Otherwise, most experiments were on the liquids or aqueous solutions at room temperature. The higher boiling compounds were sealed in Pyrex, polyethylene, or Kel-F polymer²² tubes. The samples of PH₃, PF₃, and PF₆ were synthesized, and purified by bulb to bulb distillation. The POF₃ was formed by the moisture catalyzed reaction of PF, with the SiO2 in Pyrex.24 The fluorine resonance from the SiF4 also produced in the reaction was identified from its chemical shift observed previously19 in the pure compound. The BrF₅ and IF₅ were commercial samples from Harshaw Chemical Company; the PBr₃ from Dow Chemical Company; the PCl₃, P₄(y), and H₂SiF₆ from J. T. Baker and Company; the NH₄ZrF₆ from Delta Chemical Company; and the HBF4 from General Chemical Division. The inorganic fluosilicates were obtained from Dr. Glenn C. Finger of the Illionis State Geological Survey. The CH₂OPF₂, POCl₂F, POClF₂, PSCl₂, POCl₂, PI₃, and P₂I₄ were supplied by Dr. D. R. Martin, then at this university. The K-25 laboratories of Carbide and Carbon Chemicals Division at Oak Ridge furnished the MoF₆, WF₆, and UF₆. The phosphorous acid, HPO(OH)₂ (70 percent), and hypophosphorous acid, H₂PO(OH) (50 percent), were donated by the Oldbury Electrochemical Company. Samples of FPO(OH)₂, F₂PO(OH), HPF₆ (65 percent), KPF₆, Na₂PO₂F, and NH₄VF₆ were donated by Dr. Wayne E. White of Ozark-Mahoning Company. #### RESULTS AND DISCUSSION #### The Fluorine Magnetic Resonance #### Phosphorus Compounds Figure 1 is an oscilloscope photograph of the doublet fluorine resonance in POCl₂F, at an applied magnetic field of 6365 gauss; this resonance is typical of the fluorine doublets observed in the eleven fluorine containing phosphorus compounds investigated. The total field sweep in the picture is 0.8 gauss; the splitting is 0.294 gauss. It is seen that the components are of equal intensity and narrow compared to the splitting; in fact, the widths of the components were determined by inhomogeneities in the applied field, which were about 0.03 gauss over the sample volume used in this case. Table I summarizes the splittings and chemical shifts. In HPF6 several weak lines were found besides the strong doublet given in Table I; the weak lines occurred at applied fields corresponding to F₂PO(OH), FPO(OH)₂, and SiF₆, with an unassigned single line at a chemical shift of 6.90×10⁻⁵. In the samples of F₂PO(OH) and FPO(OH)₂ weak lines were obtained from the hydrolysis products. The fluorine resonance in PF5 was reported earlier to be a doublet with components of unequal intensity interpreted19 as arising from a chemical shift between the apex and meridian plane fluorines in the trigonal bipyramid structure. However, the subsequent observation of fluorine doublets in all other compounds with only structurally identical fluorines bound to phosphorus called for a re-investigation of PF₅. No additional fine structure was found in the two components, with resolution at least 0.03 gauss. Moreover, the two components were found25 to be of equal intensity within an experimental error of less than ±3 percent, upon observation with a sensitive spectrometer, narrow-band amplifier, and recording potentiometer. Finally, the splitting was found to be the same at 4180 and 6365 gauss, eliminating conclusively the field-dependent^{5,9} chemical shift. The absence of even a small chemical shift suggests that the electron distribution must be very nearly the same about the structurally distinguishable apex and meridian fluorines in PFs, at least when averaged over the lifetime of the nuclear magnetic TABLE I. The fluorine multiplets and chemical shifts in several phosphorus compounds." | Compound | Line
structure | Splitting | Chemical
shifts | |---|-------------------|-------------|------------------------| | PF. | (1-1) | 0.350 gauss | -4.34×10 ⁻⁶ | | CH-OPF. | (1-1) | 0.320 | -2.50 | | POCI _• F | (1-1) | 0.294 | 6.90 | | POCIF. | (1-1) | 0.280 | -3.04 | | POF. | (1–1) | 0.264 | +1.58 | | F ₂ PO(OH) | (1-1) | 0.244 | +0.90 | | FPO(OH) | (1-1) | 0.238 | -0.25 | | PF. | (1-1) | 0.232 | -0.50 | | Na ₂ PO ₂ F (aq.) | (1-1) | 0.195 | +2.68 | | HPF. | (1-1) | 0.178 | -0.55 | | KPF (aq.) | (1-1) | 0.176 | -0.77 | Available from Plax Corporation, Hartford, Connecticut. Threaded joints were sealed with a fluorocarbon polymer wax. A. B. Burg, "Volatile Inorganic Fluorides" in Fluorine Chemistry (Academic Press, Inc., New York, 1950), p. 98. Measurements were made at an applied field of 6365 gauss. The numbers are the relative intensities of the components observed in the resonance for each compound. Referred to CF₃CO₃H. ²⁵ These observations were made on the gas in a sealed tube at room temperature at a pressure of five atmospheres. TABLE II. The fluorine multiplets and chemical shifts in BrF, and IF, at different magnetic fields. | | | | Che | mical shi | fts | | |---|---------------------|---------------------|------------------------------------|---------------------|---------------------|-------| | | Spli | tting | | 1 | Internal | • | | Compound
and line
structures | at
6365
gauss | at
4180
gauss | External | at
6365
gauss | at
4180
gauss | R | | BrF. | gauss | gauss | | gauss | gauss | | | (a) (32-32)
(b) (1-4-6-4-1) | 0.019
0.019 | 0.020 | -21.71 ×10 ⁻³
-35.47 | 0.876 | 0.576 | 1.521 | | IF ₆ (a) (32-32) (b) (1-4-6-4-1) | 0.021
0.021 | 0.021 | - 8.94
-13.87 | 0.314 | 0.205 | 1.531 | #### BrF5 and IF5 The fluorine resonance in each of these compounds was complex, consisting of two multiplets with the same small splittings of about 0.02 gauss, the stronger one a doublet and the weaker a quintuplet. The data in Table II show the splittings to be field independent, while in each case the separation in gauss between the two multiplets was proportional to the field and thus a chemical shift. This confirms the assignment¹⁹ of the stronger multiplet to the four coplanar fluorines and the weaker multiplet to the apex fluorine in a tetragonal pyramid molecule. It is only in compounds such as these, with a combination of chemical shifts and multiplets for a given resonance, that the "slow beats" have been observed7.18,20 in the spin-echo experiments.26 #### Other Fluorides The fluorine resonances were examined in a number of other compounds with structures
pertinent to the origin of the multiplets. Single sharp lines were found in liquid MoF₆, WF₆, and UF₆ as well as in aqueous solutions of a number of fluosilicate salts, MSiF₆ (M = Cu, Mg, Co, and Zn), and also of NH₄ZrF₆. In these compounds the central atoms, to which the fluorines are bound, have zero or very small magnetic moments, at least in the case of isotopes present in appreciable abundance. Moreover, the molecules and ions have octahedral or very nearly octahedral²⁷ symmetry, with equivalent or essentially equivalent fluorines. So in these compounds there should be neither multiplet splitting nor chemically shifted components, in agreement with observations. Aqueous H₂SiF₆ is similar to the HF solution of the resonance, and would not affect the echo. This applies to MoF₆, WF₆, and UF₆; Burke, Smith, and Nielsen, J. Chem. Phys. 20, 447 (1952). NaSbF₆ in which Proctor and Yu¹⁸ found the antimony multiplets. Extensive hydrogen bonding or lack of dissociation of the H2SiF6 was indicated by the observation of two proton resonances of unequal intensity in the solution, one probably from the H₂O and the other from protons bound to SiF₆. Thus the restricted rotation mechanism of Andrew¹⁴ might be expected to give a complex or broadened fluorine resonance; on the other hand, Si²⁸ has a zero magnetic moment so there could be no multiplet type splitting. Actually, a single sharp fluorine resonance was found, confirming the conclusion of Dharmatti and Weaver¹⁷ that the antimony multiplets do not arise from restricted rotation. Multiplets might be expected in aqueous NH4VF6 and HBF4, since B11 and V51 have relatively large magnetic moments and are present in high abundance. However, only somewhat broadened resonance lines were found. In HBF4, the widths of the proton and fluorine resonances appeared to be determined by field inhomogeneities of about 0.01 gauss, with the B¹¹ resonance slightly but definitely broader, about 0.02 gauss. In the NH₄VF₆ solution, the fluorine resonance was broadened to about 0.05 gauss, while the V51 resonance was about 0.15 gauss. #### The Proton Magnetic Resonance Multiple proton lines were observed in the three phosphorus containing compounds PH3, H2PO(OH), and HPO(OH)₂. In PH₃ the proton resonance was a doublet but with a much smaller splitting than that of the fluorine in PF₃. The proton resonances in both H₂PO(OH) and HPO(OH)₂ were complex, with a partially resolved line displaced by several milligauss from the mid-point of a rather weak doublet. The central line is assigned to the protons in the water and in the OH groups attached to phosphorus, and the doublet to the protons bound directly to the phosphorus. The splittings and chemical shifts of the doublets are given in Table III. #### The Phosphorus Magnetic Resonance In contrast to the fluorine and hydrogen doublet resonances observed in the phosphorus compounds, the phosphorus resonances in the same compounds had TABLE III. The proton multiplets and chemical shifts in some phosphorus compounds. | Compound | Line
structure | Splitting | Chemical
shifts• | |-----------------------|-------------------|-------------|-----------------------| | PH ₂ d | (1-1) | 0.043 gauss | 2.93×10 ⁻⁴ | | HPO(OH) ₂ | (1-1) | 0.166 | 2.83 | | H ₂ PO(OH) | (1-1) | 0.137 | 2.64 | ^{Measurements were made at an applied field of 6365 gauss. The numbers are the relative intensities of the components observed in the resonance for each compound. Referred to the unshielded proton. The chemical shift for PHs agrees with the trends reported in reference 19 for other hydrides.} ⁽a) and (b) are chemically shifted components; numbers are relative intensities of various components observed in the resonance for each compound. Referred to CF₈CO₂H; values taken from reference 19. These values are the separations in gauss of the chemically shifted sets of multiplets. R. the ratio of the internal shifts, should equal 1.523, the ratio of the applied fields. ^{*} The "slow beats" have not been found in compounds such as POCI₂F where the multiplet splitting results from interaction between different nuclear species. In these compounds an rf pulse at say the fluorine resonance frequency would leave the phosphorus nuclei virtually unaffected. Hence the phosphorus spin would merely act like a magnetic field inhomogeneity in shifting from two to seven components. In these multiplets, as as well as all others observed, the number of components was $(2M_I+1)$, where M_I is the maximum value of the total nuclear spin quantum number of the nuclei responsible for the splitting. The relative intensities of the components agreed with the statistical weights of the associated M_I values, the weights being given ordinarily by the binomial coefficients. Figure 2 is an oscilloscope photograph of the triplet phosphorus resonance in CH3OPF2. Similar triplets were observed in POClF₂, F₂PO(OH), and H₂PO(OH). The total range in applied field in Fig. 2 is 2.0 gauss; the observed splitting is 0.740 gauss. It is seen that the components have relative intensities of 1:2:1 and are very narrow in comparison to their separation. The line widths, as in the case of the proton and fluorine multiplets, were determined usually by field inhomogeneities. In the FPO(OH)2 sample the phosphorus resonance was partially obscured by the presence of H₃PO₄ and F₂PO(OH); in addition the doublet components may have been somewhat broader than field inhomogeneities. In any event, no good phosphorus measurements could be obtained on it nor on the PF₅, POF₃, aqueous KPF₆ and Na₂PO₃F samples in which the resonances were too weak for accurate measurement. The line structures, splittings, and chemical shifts found in the other nine compounds are given in Table IV. Single phosphorus resonance lines were observed in several compounds where the only other magnetic nuclei attached directly to phosphorus have electric quadrupole moments. These include PCl₃, PBr₃, PI₃, POCl₂, and PSCl₃. Single lines were found also in vellow phosphorus (P₄) and in I₂P-PI₂ in both of which the phosphorus nuclei are in structurally equivalent positions. #### **Temperature Experiments** The influence of temperature on the splittings was checked for the fluorine resonances in CH3OPF2 and HPF₆, and for the fluorine and phosphorus resonances in POCl₂F. In all cases, the splittings were independent of temperature, within experimental error, over the observed range. Observations on POCl₂F extended from Fig. 2. Oscilloscope photograph of the triplet phosphorus magnetic resonance in CH₂OPF₂, using a slow-sweep modulation of the applied magnetic field. The applied field is about 6365 gauss, the modulation about 2.0 gauss; and the splitting is 0.740 gauss. TABLE IV. The phosphorus multiplets and chemical shifts in some compounds with fluorine or hydrogen. | Compound | Line
structure† | Splitting | Chemical shift‡ | |----------------------------------|--------------------|-------------|----------------------| | PF. | (1-3-3-1) | 0.818 gauss | 9.7×10 ⁻¹ | | CH ₂ OPF ₂ | (1-2-1) | 0.740 | -11.1 | | POCl ₂ F | (1-1) | 0.684 | 0.0 | | POCIF ₂ | (ì-2-1) | 0.659 | +1.5 | | F ₂ PO(OH) | (1-2-1) | 0.570 | +2.1 | | HPF. | (1-6-15-20-15-6-1) | 0.41 | +14.8 | | HPO(OH)2 | (1-1) | 0.410 | -0.4 | | H ₂ PO(OH) | (1-2-1) | 0.344 | -1.4 | | PH. | (1-3-3-1) | 0.104 | +24.1 | * Measurements were made at an applied field of 6365 gauss. † The numbers are the relative intensities of the components observed in the resonance for each compound. ‡ Referred to aqueous phosphoric acid, H₁PO₄. § Resonance too weak for oscilloscope display; intensities estimated from output of narrow-band amplifier. 55°C to −90°C, and on CH₃OPF₂ and HPF₆ from room temperature to -130° C and -80° C, respectively. Experimental error was ± 0.01 gauss for the phosphorus resonance in POCl₂F and ±0.003 gauss for the fluorine resonances in the three compounds. At the lower temperatures the intensities of the multiplet lines decreased as a broad-line back-ground developed; however, the the splittings remained constant as the sharp components disappeared into the broad line resulting from the freezing out of the molecular reorientations.2,16 The fluorine splittings in PFs were observed in the liquid phase¹⁹ at -75°C and in the gas at five atmospheres at room temperature.25 The change in state did not change the splittings, demonstrating conclusively that restricted rotation in the liquid phase is not the origin of the splittings, at least in PF₅. #### Different Applied Magnetic Fields Proctor and Yu13 found the splittings of the Sb121 and Sb¹²² resonances in aqueous NaSbF₆ to be independent of applied magnetic field. Also, indirect confirmation of the field independence of the multiplet splittings has been provided in several cases7.18,20 by the related "slow-beats" in spin echo experiments. In addition, we have made a number of direct measurements of the H¹, F¹⁹, and P³¹ splittings in several compounds at applied fields of 4180 and 6365 gauss. It is seen from the results summarized in Table V that the splittings are field independent. Similar data have been given above in Table II for BrF, and IF, in which the fluorine chemical shifts are directly proportional to the applied field while the splittings are field independent. #### Relation of Splittings to Nuclear Magnetic Moments The nuclear origin of the splittings is demonstrated by the interdependence of the splittings and the magnetic moments of the different nuclear species in the same molecules.11 Table VI lists the ratios of the splittings observed for two different resonance lines in Fig. 3. The multiplet splittings in gauss, of the fluorine magnetic resonance plotted against the chemical shifts, in units of $10^6 \times (H_c - H_r)/H_r$, where H_c and H_r are the applied fields required for resonance in the compound and in the CH₃CO₂H reference, respectively. The data were obtained at 6365 gauss. several
compounds. It is seen that $(\delta H_A/\delta H_B) = \mu_B/\mu_A$, within experimental error, where δH is the splitting and μ the magnetic moment of the nucleus. Strictly speaking, this rule holds only for nuclei of the same spin; the general relation is given in the theoretical discussion. #### General Results and Conclusions The existence and size of multiplet splitting in a particular resonance depends upon several factors. Splittings have not been found which can be assigned to interaction between structurally equivalent nuclei. Special searches were made in a number of compounds such as F₂PO(OH), where interaction between the equivalent fluorines might lead to further splitting of the fluorine doublet produced by the phosphorus. However, negative results were always obtained, even under conditions where resolution approached a milligauss. Moreover, the resonance lines observed in all other compounds containing only equivalent magnetic nuclei have been single. This includes not only the compounds mentioned in the preceding sections, but also a very large number of others. 6,8,19 On the other hand, structurally nonequivalent nuclei of the same species, whose resonances are separated by a chemical shift within a molecule, can interact to give birth to multiplets. However, the splitting is less than a tenth of that produced by different nuclear species. For example, the proton and fluorine splittings assigned to the phosphorus in PH2 and PF2 are 0.043 and 0.350 gauss, respectively, while the proton-proton splitting in ethanol is about 0.001 gauss²¹ and the fluorine-fluorine splitting in BrF, and IF₅ is 0.020 gauss. Except for size, the two classes of splitting appear identical.²⁸ Cases in which nonequivalent magnetic nuclei in a molecule do not interact to give observed multiplets are of several types. In compounds such as CH₃OPF₂ and F₂PO(OH), the fluorine and phosphorus multiplets may be explained without reference to the protons even though the proton magnetic moment is large. But the protons are separated from the fluorine and phosphorus nuclei by one or two other nuclei which must attenuate any interactions to something less than the experimental resolution.²⁹ In ethanol,²¹ CH₃CH₂OH, the proton lines corresponding to CH₃ and CH₂ are multiple, while that from the OH is single with a temperature and concentration dependent chemical shift. Liddel and Ramsey³⁰ have suggested that since the hydroxyl protons are hydrogen bonded in association complexes, the chemical shift must be averaged over the temperature and concentration dependent dynamic equilibrium state. A similar averaging of the nuclear interactions between the CH2 and OH groups would wash out the multiplet structure in the latter; this mechanism could account for the nonmultiplet proton resonances in liquid¹⁹ HF and in the HPF6 and HBF4 described above. Magnetic nuclei with electric quadrupole moments usually do not produce multiplets. Thus, in PCl₃, PBr₃, and PI₃, the phosphorus resonances are single even though the chlorine, bromine, and iodine nuclei have appreciable magnetic moments. However, in these compounds the strong coupling of the electric quardupole moments of the halogen nuclei with the electrostatic field gradients fixed in the molecule provides a mech- TABLE V. Multiplet splittings at different applied magnetic fields. | | F ¹⁹ res | onance | Pat resonance | | | |----------------------------------|---------------------|------------------|------------------|------------------|--| | Fluorine
compounds | at 4180
gauss | at 6365
gauss | at 4180
gauss | at 6365
gauss | | | CH ₂ OPF ₂ | 0.328 gauss | 0.320 gauss | 0.751 gauss | 0.740 gauss | | | F ₂ PO(OH) | 0.242 | 0.244 | • • • | 0.570 | | | FPO(OH): | 0.241 | 0.238 | • • • | • • • | | | HPF. | 0.179 | 0.178 | ••• | 0.41 | | | Hydrogen
compounds | H¹ res | onance | Pai res | onance | | | HPO(OH)2 | 0.166 | 0.166 | 0.407 | 0.410 | | | H ₂ PO(OH) | 0.136 | 0.137 | ••• | 0.344 | | 28 Experiments in progress, with equipment giving milligauss resolution or better, indicate multiplet splitting of chemically shifted components of the proton resonances is the rule rather than the exception in most organic compounds. ²⁰ U. Liddel and N. F. Ramsey, J. Chem. Phys. 19, 1608 (1951). This fact can be used as the basis for molecular structure determination. Phosphorous acid, H₂PO₂, is known to be dibasic so it is generally supposed that one of the three protons is bonded directly to phosphorus. [See, e.g., D. M. Yost and H. Russell, Jr., Systematic Inorganic Chemistry (Prentice-Hall, Inc., New York, 1944), Chapter 6.] The phosphorus doublet observed in H₂PO₂ indicates that indeed one and only one proton is bonded directly to the phosphorus. Similarly, the phosphorus triplet in H₂PO₂ confirms that two protons in it are bonded to phosphorus; and in FPO(OH)₂ and F₂PO(OH) the fluorines are also attached directly to the phosphorus. anism whereby the magnetic interactions may be averaged over all relative orientations of the nuclear moments, giving single phosphorus resonances.³¹ The antimony, boron, and vanadium resonances in SbF₆-, BF₄-, and VF₆- are special cases of this type, since the nuclei have quadrupole moments, while the ionic symmetry prevents electric field gradients at the nuclei. In spite of the apparently similar nature of these ions, the B¹¹ and V⁵¹ resonances were only slightly broadened, while the antimony was multiplet. The association-dissociation mechanism might be responsible for the difference, as could spin-relaxation effects. In the concluding theoretical section, a discussion is given of some the conditions under which the multiplet-type interactions may average to zero. The values of the splittings in different compounds are related to the chemical shifts. This may be seen in Fig. 3 where the fluorine splittings are plotted against the chemical shifts, and more clearly in Fig. 4 where the phosphorus splittings and chemical shifts are shown. In general, the correlations between splittings and chemical shifts are too extensive to be accidental. However, different classes of compounds differ in the relation between splittings and chemical shifts. Thus, in Fig. 3, the data for the fluorine resonances in the homologous series POCl₂F, POClF₂, and POF₃ fall upon a good straight line of negative slope while the related series FPO(OH)₂, F₂PO(OH), and POF₃ has a positive slope. Similarly, the phosphorus resonance data for the hydrogen compounds, PH3, H3PO3, and H3PO2, in Fig. 4 fall upon a line separate from that for the fluorine compounds. 32 It seems likely, therefore, that the connection between chemical shifts and splittings is an indirect one, both effects being related to the molecular electronic distribution but in somewhat different ways. This question is considered also, in more detail, in one of the following theoretical sections. TABLE VI. The splittings of different multiplets in the same compound. | Compound | Fig or H! splittings Pil splitting | μ(P ³¹)
μ(F ¹⁹ or H ¹) | |----------------------------------|------------------------------------|--| | | | | | PF: | 0.428 | 0.430 | | CH ₂ OPF ₂ | 0.434 | | | POCl ₂ F | 0.430 | | | POCIF. | 0.425 | | | F ₂ PO(OH) | 0.429 | | | HPF. | 0.434 | | | HPO(OH) ₂ | 0.402 | 0.405 | | H ₂ PO(OH) | 0.405 | | | PH. | 0.413 | | ^{*} From data obtained at an applied field of 6365 gauss. A discussion of the dependence of the phosphorus chemical shifts upon molecular structure is planned for publication at some future date. 0.9 PF3 0.8 PF3 0.7 POCI₂F P Fig. 4. The multiplet splittings, in gauss, of the phosphorus resonance plotted against the chemical shifts, in units of $10^{\circ} \times (H_c - H_r)/H_r$, where H_c and H_r are the applied fields required for resonance in the compound and in the aqueous phosphoric acid reference, respectively. The data were obtained at 6365 gauss. #### THEORETICAL The experimental results described above show that the multiplets occur despite rapid molecular reorientation and are not produced by interactions between equivalent nuclei, eliminating a direct magnetic dipole-dipole interaction as their cause. Also, the multiplets are independent of applied magnetic field, eliminating a direct second-order interaction.¹² And, finally, their dependence upon the nuclear magnetic moments and the electronic structure of the molecule suggests a second-order process in which one nucleus induces a magnetic moment in the electron distribution in the molecule, the induced moment interacting with the second nucleus. #### The Dot Product $\mu_1 \cdot \mu_2$ Without inquiring too deeply into the coupling mechanism, one can show that an interaction of the form $A_{12}\mathbf{y}_1 \cdot \mathbf{y}_2$ leads to the essential qualitative aspects of the observed multiplets. A_{12} is a coupling constant independent of temperature and applied magnetic field, but related to the electronic structure of the system. This form for the interaction can be deduced in the following way. If the nuclei interact by some sort of induced magnetization, the field induced at one nucleus should be proportional to the magnetic moment of the other, and the interaction energy is then proportional to the product of the nuclear moments. Also, since the multiplets persist during rapid molecular reorientations, the interaction must depend on the relative orientation of the nuclear moments. The interaction is therefore of the form $A_{12}y_1 \cdot y_2$. Moreover, since the ^{a1} Jeffries, Loeliger, and Staub, Phys. Rev. 85, 478 (1952), have reported a very broad titanium triplet resonance line in liquid TiCl₄. In this case, it seems likely that the quadrupolar effects would prevent a multiplet of the sort described in the present article. Fig. 5. Molecular model of BrF₅. interactions of the electrons with the applied magnetic field and with thermal jostlings
are small compared to the electronic energies associated with the multiplet interaction, the coupling constant A_{12} should be unaffected by applied field and temperature. The Hamiltonian for the dot product coupling may be determined by considering a typical molecule, such as BrF5. As shown in Fig. 5, the five fluorines are divided into two groups; group A is the single fluorine at the apex of a tetragonal pyramid, while group B contains the four equivalent nuclei at the corners of the square base. The bromine nucleus can be ignored because of the effects of quadrupole coupling. Now, interactions can occur between groups A and B, and also among the nuclei in B. The structural equivalence of the B requires that each B has the same interaction with A. even though different pairs of B may differ in their interactions, e.g., adjacent pairs contrasted with opposite pairs. In many cases, such as PF_3 , groups A and B represent different nuclear species, not merely chemically nonequivalent nuclei of the same species as in BrF₅. The results are generalized readily to more than two groups of nuclei. The required Hamiltonian is $$\mathfrak{H} = \gamma_A \hbar F_{Az} H_A + \gamma_B \hbar F_{Bz} H_B + a \mathbf{F}_A \cdot \mathbf{F}_B + \sum_{i,j=A \text{ and } i,j=B} b_{ij} \mathbf{I}_i \cdot \mathbf{I}_j, \quad (1)$$ where $\mathbf{F}_A = \sum_{i=A} \mathbf{I}_i$ is the total spin angular momentum of group A, $\mathbf{F}_B = \sum_{i=B} \mathbf{I}_i$, and F_{Az} and F_{Bz} are the components along the static fields H_A and H_B at nuclei A and B, H_A and H_B are different, of course, because of A and B. H_A and H_B are different, of course, because of chemical shifts in the nuclear magnetic shielding. The solution of Eq. (1) is complicated by the last term, which involves the interactions within each given group. However, this term does not represent observable effects and hence may be omitted from the Hamiltonian, as we will now show by a direct calculation of the observable measured in our experiments. #### Interactions between Equivalent Nuclei The sample is placed in an rf coil whose axis, the x axis, is transverse to the static field. The component of total nuclear magnetization along the coil axis is measured, that is the equipment responds to the expectation value $(\Psi, M_x \Psi)$ of the operator M_x , where $$M_{x} = \gamma_{A} \hbar F_{Ax} + \gamma_{B} \hbar F_{Bx}. \tag{2}$$ $(\Psi, M_x \Psi)$ varies with time, inducing voltages in the coil at the nuclear resonance frequencies. The time dependent Schrodinger equation for the system may be written as $$-\frac{\hbar}{i}\frac{\partial\Psi}{\partial t} = (\mathfrak{F}_0 + \mathfrak{F}_1)\Psi,\tag{3}$$ where $\mathfrak{H}_{0} = \gamma_{A}\hbar F_{Az}H_{A} + \gamma_{B}\hbar F_{Bz}H_{B} + a\mathbf{F}_{A}\cdot\mathbf{F}_{B}$ $+ \gamma_{A}\hbar F_{Az}H_{Az}\sin\omega t + \gamma_{B}\hbar F_{Bz}H_{Bz}\sin\omega t$ (4) and $$\mathfrak{F}_1 = \sum_{i \ i = A \text{ and } i, i = B} b_{ij} \mathbf{I}_i \cdot \mathbf{I}_j. \tag{5}$$ The terms in H_{Ax} and H_{Bx} are from the alternating magnetic field produced in the coil by the external oscillator of angular frequency ω . We need to show that $(\Psi, M_x \Psi)$ is not influenced by \mathfrak{H}_1 , the interactions among the equivalent nuclei. \mathfrak{H}_1 does not depend explicitly on time. A canonical transformation is performed to a new wave function: $$\Phi = \exp(i\mathfrak{H}_1 t/\hbar)\Psi \tag{6}$$ obeying the equation $$\mathfrak{F}_0'\Phi = -\frac{\hbar}{i}\frac{\partial\Phi}{\partial t},\tag{7}$$ where $$\mathfrak{F}_0' = \exp(i\mathfrak{F}_1 t/\hbar) \mathfrak{F}_0 \exp(-i\mathfrak{F}_1 t/\hbar), \tag{8}$$ and since \$00 and \$51 commute, $$\mathfrak{F}_0 \Phi = -\frac{\hbar}{i} \frac{\partial \Phi}{\partial t}.$$ (9) Therefore, Φ unfolds in time as if \mathfrak{F}_1 were not present, and represents the solution of the simplified problem in which there is zero interaction among nuclear spins in the same group. The observed quantity $(\Psi, M_z \Psi)$ can be expressed in terms of Φ , $$(\Psi, M_x \Psi) = \left[\exp(-i \mathfrak{D}_1 t/\hbar) \Phi, M_x \exp(-i \mathfrak{D}_1 t/\hbar) \Phi \right]$$ $$= \left[\Phi, \exp(i \mathfrak{D}_1 t/\hbar) M_x \exp(-i \mathfrak{D}_1 t/\hbar) \Phi \right], \quad (10)$$ and and and since \mathfrak{S}_i and M_x commute, $$(\Psi, M_x \Psi) = (\Phi, M_x \Phi). \tag{11}$$ This is the desired result, as it says the behavior of M_x as a function of time is the same as it would be if there were no interactions among spins in the same group. Note that this proof makes no statement about stationary states, for the problem is a dynamical one.33 Moreover, the proof is exact and does not require the interaction constants b_{ij} in Eq. (5) to be small. The physical significance of this result is that while the apparatus detects the combined effects of all the nuclear moments, the coupling among the spins of a given group causes them to precess about one another in some complicated way, but leaves the resultant total nuclear magnetization unchanged. It is essential that any theoretical model for the coupling have this property, otherwise the coupling among equivalent nuclei would predict multiplets where none have been found experimentally. #### Solution of the Simplified Hamiltonian The Hamiltonian, simplified by omission of the coupling between equivalent nuclei, is $$\mathfrak{H} = \gamma_A \hbar F_{Az} H_A + \gamma_B \hbar F_{Bz} H_B + a \mathbf{F}_A \cdot \mathbf{F}_B. \tag{12}$$ In solving this equation, the last term $a\mathbf{F}_A \cdot \mathbf{F}_B$ may be approximated by $aF_{Az}F_{Bz}$. This is a first-order perturbation calculation, which is valid providing $$|\gamma_A \hbar H_A - \gamma_B \hbar H_B| \gg a, \tag{13}$$ a condition satisfied in our experiments. With this approximation, the simplified Hamiltonian, Eq. (12), becomes $$\mathfrak{H} = \gamma_A \hbar F_{Az} H_A + \gamma_B \hbar F_{Bz} H_B + a F_{Az} F_{Bz}. \tag{14}$$ Clearly, the operators \mathbf{F}_{A^2} , \mathbf{F}_{B^2} , F_{Az} , and F_{Bz} commute with the Hamiltonian and with one another, so they may be used to describe the system. If there are n_A nuclei of spin I_A in group A and n_B nuclei of spin I_B in ²⁸ This result is directly applicable, therefore, to the spin echo experiment, where the Hamiltonian is the same except that H_{Ax} and H_{Bx} are zero most of the time. The switching on and off of the field does not affect the time dependence of \mathfrak{H}_1 or the commutability of \mathfrak{H}_2 , with \mathfrak{H}_3 and M_2 . group B, the appropriate quantum numbers are F_A , M_A , F_B , and M_B , where $F_A = n_A I_A$, $n_A I_A - 1$, $\cdots 0$ or $\frac{1}{2}$, and $M_A = F_A$, $F_A - 1$, $\cdots - F_A$, with similar expressions for F_B and M_B . The energy levels are then $$E = \gamma_A \hbar M_A H_A + \gamma_B \hbar M_B H_B + a M_A M_B. \tag{15}$$ In the approximation of the perturbation treatment used, the selection rules for transitions are $\Delta F_A = \Delta F_B = 0$; $\Delta M_A = \pm 1$, $\Delta M_B = 0$, or $\Delta M_A = 0$, $\Delta M_B = \pm 1$. Resonance absorption lines for nuclei A and B occur at angular frequencies $$\omega_{A} = \gamma_{A} H_{A} + \frac{a}{h} M_{B}$$ $$\omega_{B} = \gamma_{B} H_{B} + \frac{a}{h} M_{A}.$$ (16) For instance, ω_A consists of a family of components, with spacing a/\hbar , centered at $\gamma_A H_A$. The number of components and their relative intensities are given by the number and relative probabilities of the various values of M_B , in agreement with the experimental facts. Our original conclusions about the form of the internuclear coupling enables us to write the constant a as $$a = c\gamma_A \gamma_B, \tag{17}$$ where c is a constant. By combining this with Eq. (16), it is seen that transitions occur at $$\omega_{A} = \gamma_{A} \left(H_{A} + \frac{c}{h} \gamma_{B} M_{B} \right)$$ $$\omega_{B} = \gamma_{B} \left(H_{B} + \frac{c}{h} \gamma_{A} M_{A} \right).$$ (18) The multiplet splitting of A, expressed in terms of an equivalent static field, δH_A is $c\gamma_B/\hbar$, while δH_B is $c\gamma_A/\hbar$. And as a final result $$\delta H_A/\delta H_B = \gamma_B/\gamma_A. \tag{19}$$ If both nuclei have the same spin, this ratio is the same as the ratio of the magnetic moments, in further agreement with the experiments on H¹, F¹⁹, and P³¹. The only case reported in which splittings have been observed for nuclei with different spins is SbF₆⁻, where the data are in qualitative agreement¹⁷ with Eq. (19). #### The Coupling Mechanism The dot product coupling discussed above has the desired qualitative characteristics and accounts for effects unexplained by other hypotheses. The next major question concerns the magnetization induced in the molecule by the magnetic nuclei. This magnetization is the basic mechanism for the coupling, and could involve either the electron orbital or the electron spin magnetic moments, or both. Second-order perturbation mutability of \mathfrak{H}_1 with \mathfrak{H}_0 and M_z . ** It is not justifiable to make a similar approximation to the complete Hamiltonian, Eq. (1), by replacing the last term, Eq. (5), with the product of the z components; this gives the erroneous result that coupling among equivalent nuclei would produce multiplets. A simple physical argument will serve to show the difference between the two situations. It is possible, if two spins are in group A, for example, to find a rotating reference frame in which the effect of the external field is transformed to zero at bolk spins. In this frame, the dot product coupling would cause the two spins to precess about one another, their vector resultant remaining constant. On the other hand, if the spins are in different groups, a rotating reference frame transforming the external field at A to zero will not transform
H_B to zero. The motion of B will then be predominantly precession about that fraction of H_B remaining. The additional field due to coupling with species A will add vectorially to this residual of H_B , with only the component of A's field along H_B important to first order. theory is required to estimate the relative magnitudes of such magnetization, since to first order there is zero electron orbital and spin magnetization in any direction. #### Orbital Effects $M_A^{(i)}$, the orbital moment induced by a nuclear moment A, is of order of magnitude $$M_A^{(i)} \sim \frac{\mu_A \beta^2}{\Lambda E} \langle 1/r_A^2 \rangle_{hi},$$ (20) where β is the Bohr magneton; ΔE , the energy to an excited electronic orbital; and $\langle 1/r_A^3 \rangle_M$ is the average inverse cube of the distance from a valence electron to nucleus A. If R is the internuclear distance between A and B, the induced electron orbital moment will interact with the nuclear moment of B with an energy of order $$\frac{M_A^{(i)}\mu_B}{R^2} = \frac{\mu_A\mu_B\beta^2}{R^3\Delta E} \langle 1/r_A^2 \rangle_{hi}. \tag{21}$$ This calculation assumes the induced orbital moment does not average to zero over the molecular tumbling, hence requires anisotropic polarizability. #### Electron Spin Effects Naively, one might suppose the electron spin moments could be neglected, as is allowed in Ramsey's treatment⁹ of chemical shifts in nuclear magnetic shielding in molecules, or that at most the spin effects would be the same order of magnitude as the orbital, except for orbital S states. However, Ramsey and Purcell²⁵ have pointed out that a more careful analysis is required. In a covalent bond, the electron spins of the two shared electrons are paired. The spin magnetization induced by the interaction of nucleus A with its electron is $$M_A^{(6)} \sim \frac{\mu_A \beta^2}{\Lambda E} \langle 1/r_A^2 \rangle_{\text{M}},$$ (22) where ΔE is now the energy to an excited electronic spin state. But when the electron spin is up for the electron on one atom, it is down for the other electron on the second atom, so there must be an identical spin magnetization, $M_B^{(i)}$ in the opposite direction transmitted to B's electron. The interaction energy of this moment with nucleus B is $$M_B^{(1)}\mu_B\langle 1/r_B^2\rangle_{h_0} = \frac{\mu_A\mu_B\beta^2}{\Lambda E}\langle 1/r_A^2\rangle_{h_0}\langle 1/r_B^2\rangle_{h_0}. \quad (23)$$ This energy is larger than the orbital interaction, Eq. (21), in the ratio $R^3(1/r_B^3)_m$, a factor of ten to twenty in many cases, assuming the spin and orbital ΔE 's to be comparable. Detailed calculations given below show that the electron spin terms give an order of magnitude comparable to the experimental results. #### Calculation of the Electron Spin Coupling The complete Hamiltonian for the electron-nuclear spin interactions in a molecule has been given previously.^{26,36} The required second-order interaction energy of the nuclear magnetic moments with the electron spin moments is given by $\Delta E_{AB} =$ $$Av_{\lambda} \sum_{a} \frac{(0|\mathfrak{S}_{A}|n)(n|\mathfrak{S}_{B}'|0) + (0|\mathfrak{S}_{B}'|n)(n|\mathfrak{S}_{A}|0)}{E_{\alpha} - E_{\alpha}}, \quad (24)$$ where \mathfrak{F}_A is the interaction between nucleus A and the electrons, and \mathfrak{F}_B is that between nucleus B and the electrons. The Hamiltonian contains two types of terms representing nucleus-electron interaction, \mathfrak{F}_2 and \mathfrak{F}_3 in the notation of Ramsey and Purcell, so one representing S orbital electronic states, the other non-S states. The prime on \mathfrak{F}_B in Eq. (24) indicates that cross terms between \mathfrak{F}_2 and \mathfrak{F}_3 may have to be computed. Av_λ signifies an average over all spatial molecular orientations λ . E_0 is the energy of the ground electronic state whereas E_n is that of the nth excited electronic state. An approximation to ΔE_{AB} is obtained by replacing $E_n - E_0$ by an average energy difference ΔE , and making use of the diagonal sum property to eliminate the excited states. This gives $$\Delta E_{AB} = A v_{\lambda} \frac{(0|\mathcal{G}_A \mathcal{G}_B'|0) + (0|\mathcal{G}_B' \mathcal{G}_A|0)}{\Delta E}.$$ (25) The magnitude of ΔE depends upon the type of excited state to which \mathfrak{F}_A and \mathfrak{F}_B couple. The excited states may involve a change in the orbital part of the wave function, the spin part, or both. When coupling occurs, the excited state mixed in corresponds to a more favorable electron spin alignment, that is, the perturbed wave function has a net spin polarization. Such states are formed by mixing the electron spin triplet states in with the singlet ground state. Addition of other singlet states will not produce a net polarization of the electron spins. So the appropriate energy ΔE is that needed to unpair the electron spins. Before attempting numerical calculations with Eq. (25), two useful theorems will be proved. (1) To a good approximation the electron-nuclear spin interaction can be calculated for each atom separately. (2) Only the two electrons involved directly in the covalent bond need be considered. ³⁸ N. F. Ramsey and E. M. Purcell, Phys. Rev. 85, 143 (1952). ²⁸ A. Abragam and M. H. L. Pryce, Proc. Roy. Soc. (London) A205, 136 (1951). #### Proof of Theorems The ground-state molecular electronic wave function is needed to evaluate integrals of the type in Eq. (25). A Heitler-London product of atomic orbitals should be a good approximation for our purpose, since the radial dependence of the coupling is $(1/r^2)$, which is most important close to the nucleus where the atomic orbitals are most accurate. The angular dependence is important principally in averaging over molecular orientations; this may be accomplished by hybridizing the atomic orbitals to give the required molecular symmetry. Accordingly, ψ , the ground-state wave function for a molecule with N electrons, is taken to be a linear combination of functions $$\phi_k = \frac{1}{\sqrt{N!}} \sum_{P} (-1)^{P} P a \alpha_1 b \beta_2 c \alpha_3 d \beta_4 \cdots), \quad (26)$$ where $a, b, c \cdots$ represent the spatial dependence of the individual hybridized orbitals; subscripts, 1, $2 \cdots \nu$ label the N electrons; P is the permutation operator; and α and β are the spin up and spin down functions. The other ϕ 's included in ψ differ only in interchanges of spin functions. In practice, the closed shell orbitals are omitted, and the N electrons are simply the valence electrons. ψ may be written as the product of ψ_0 , the orbital part, and ψ_0 , the spin part, with the permutation operator applied to satisfy the Pauli principle, so that $$\psi = \frac{1}{\sqrt{N!}} \sum_{P} (-1)^{P} P \psi_{0} \psi_{s}. \tag{27}$$ With this function, we must calculate integrals such as $$\int \psi^* \sum_{i,j} \mathfrak{P}_{Ai} \mathfrak{P}_{Bj}' \psi d\tau, \qquad (28)$$ where the integration is over all electron spatial and spin coordinates, and \mathfrak{H}_{Ai} is the interaction between nulecus A and electron i, etc. Introducing ψ from Eq. (27), the integral equals $$\frac{1}{N!} \int \sum_{P} (-1)^{P} P \psi_{0}^{*} \psi_{s}^{*}$$ $$\times \sum_{i,j} \mathfrak{F}_{Ai} \mathfrak{F}_{Bj}' \sum_{P} (-1)^{P} P \psi_{0} \psi_{s} d\tau$$ $$= \int \psi_{0}^{*} \psi_{s}^{*} \sum_{i,j} \mathfrak{F}_{Ai} \mathfrak{F}_{Bj}' \sum_{P} (-1)^{P} P \psi_{0} \psi_{s} d\tau. \quad (29)$$ The function ψ_0 is $a(1)b(2)\cdots n(\nu)$, where a(1) means electron 1 is in orbital a, etc. For ψ_0 , the permutation P gives contributions to Eq. (29) that are small unless electron i is in an orbital on atom A and electron j is in an orbital on B. Other terms are small because \mathfrak{F}_{Ai} and \mathfrak{F}_{Bj} depend strongly on the distance from the nucleus; the only permutations that are not small for this reason involve exchange of electrons on a given atom. But these terms are likewise negligible if $\int a(1)^*b(1)d\tau_1$ and similar integrals are small; in many cases they are zero since a and b are orthogonal functions, and, in general, they can be ignored. With these reductions, Eq. (29) becomes simply $$\int \psi_0^* \psi_s^* \sum_{i,j} \mathfrak{P}_{Ai} \mathfrak{P}_{Bj}' \psi_0 \psi_s d\tau. \tag{30}$$ The next step is to integrate over either the spin or spatial coordinates. The spatial integrations are over each atom separately; this proves theorem (1). After such integration the problem is reduced to the electron spin manifold. For further progress, ψ_{\bullet} is required, and is assumed to have the form $$\psi_{\bullet} = \frac{1}{\sqrt{2}} \{ \alpha(1)\beta(2) - \beta(1)\alpha(2) \}$$ $$\times \frac{1}{\sqrt{2}} \{ \alpha(3)\beta(4) - \beta(3)\alpha(4) \} \cdots (31)$$ where electrons 1 and 2 share a bond, 3 and 4 another, etc. In effect, this implies that the covalent bonds completely dominate the spin coupling. The various terms $\mathfrak{D}_{Ai}\mathfrak{D}_{Bj}$ involve products such as $S_{xi}S_{yj}$ between the different electron spin operators. This is a sort of correlation between the spins, which we expect for electrons in the same bond since when one spin is up the other is down. However, the ψ_{i} chosen does not correspond to any correlation between electron spins not in the same bond, as can be shown by explicit calculation. Therefore, if Eq. (31) is used as the spin function, we need consider only terms arising from the orbitals bonding atom A to atom B. This is theorem (2). This approximation greatly simplifies the calculations. #### Numerical Results In the case of PF₃, we assume p bonds for both the fluorine and phosphorus. Taking the z axis along one bond, the phosphorus-fluorine interaction is proportional to $$I_{Pz}I_{Fz}+I_{Py}I_{Fy}+4I_{Pz}I_{Fz}, \qquad (32)$$ where I_{Px} is the x component of the
phosphorus spin.¹⁷ The bond is assumed to have cylindrical symmetry so the x and y components are symmetrical. The axes we have chosen tumble with the molecule. We must therefore express the spin components in terms of axes fixed in space, and perform an average over molecular orientations, since the tumbling frequency in the liquid is extremely high. When this is done for PF₃, the inter- ³⁷ The calculation giving Eq. (32) is very similar to that involved in the anisotropic nucleus-electron interaction treated by Abragam and Pryce, reference 36. action energy is found to be $$(1/\Delta E) \left(\frac{16}{25} \beta^2 \langle 1/r_F^3 \rangle_{\text{Av}} \langle 1/r_P^3 \rangle_{\text{Av}} \gamma_F \gamma_P \hbar^2 \mathbf{I}_F \cdot \mathbf{I}_P \right). \quad (33)$$ Values for $(1/r_P^3)_M$ and $(1/r_P^3)_M$ may be obtained from Sternheimer's paper, ³⁸ and when substituted in Eq. (33), give a splitting $\Delta H_P = 3.0/\Delta E$ gauss, where ΔE , the energy to unpair the bonding electron spins, is in electron volts. Reasonable values for ΔE are of the order of an electron volt or so, which gives satisfactory agreement with the experimental ΔH_P of 0.82 gauss. For PH₃, assuming pure s and p orbitals for the hydrogen and phosphorus, respectively, the molecular tumbling makes the interaction vanish. However, the bond angles in PH₃ are greater than 90°, indicating some s character in the phosphorus orbitals, which can account for the small splittings observed. For H₂PO(OH) and HPO(OH)₂, the phosphorus orbitals used in the P-H bonds should contain a fair amount of s character since the orbitals available are sp^3d . The larger proton splittings in these compounds, compared to PH₃, are therefore to be expected; the phosphorus d orbital does not add to the splitting since its interaction with the hydrogen s orbital averages to zero over the molecular tumbling. The general trends among the fluorine compounds are explained in a similar manner. The P-F splitting in a compound is determined primarily by the amount of p character in the phosphorus orbital, since the s does not couple to the fluorine p electron when averaged over molecular tumbling. The d terms are neglected because of the smallness of the d functions near the origin. Actually, cross terms between s and d orbitals on the phosphorus can couple, but their effect is rather small compared to that of a p orbital. The estimated ratios of the phosphorus splittings, PF₃ to POCl₂F to PF₆⁻ is 0.82 to 0.62 to 0.49; the experimental values are 0.82 to 0.68 to 0.41. In these estimates, the same value of ΔE was assumed and also that there was about as much p-character in the POCl₂F bond as in an sp³ hybrid. In the case of PF5, the bond orbitals are not known. Duffy39 lists a possible set, those for a trigonal bipyramid. These predict a splitting of the F¹⁹ resonance of about 0.17 gauss relative to 0.35 gauss in PF₃. The experimental value is 0.23. It is interesting to note that both the chemical shift and multiplet data imply that all bonds in PFs are equivalent. Cases such as BrF_{δ} and IF_{δ} are more difficult to analyze since the interacting nuclei are not bonded directly to one another. The coupling might occur via the weak spin-spin interactions of the electrons in the separate X-F bonds; however, this mechanism cannot be estimated directly by the procedure developed above since it requires the terms discarded by assuming Eq. (31) for ψ_s . Another way to describe the situation is in terms of an electron spin moment induced by one fluorine nucleus on the intervening X atom, which then couples with a second fluorine. This mechanism gives significant coupling only if the moment induced on X varies with the orientation of the fluorine moment relative to the X-F bond direction, otherwise the coupling averages to zero over the molecular tumbling. Such anisotropy is present in BrF₅ and IF₅, and the corresponding F-F splitting has been estimated to be a few per cent of the P-F in PF₃. This result compares favorably with the respective experimental values of 0.02 and 0.82 gauss. The preceding numerical calculations are approximate at best. Besides the approximations inherent in the method, in evaluating the $\langle 1/r^2\rangle_{AV}$ terms, and in ΔE , most bonds have an appreciable amount of ionic character, which may vary in different compounds. For instance, the P-F bond is probably only about 40 percent covalent; and the 60 percent ionic character would not participate in the splitting. However, the approximate results do provide simple explanations for the observed general trends, and the values are certainly of the right order of magnitude. More refined calculations of this sort are of potential interest and value for investigating the dependence of bond hybridization upon molecular structure. #### Spin Relaxation Effects In the experimental work, multiplets were not found in a number of cases where the interactions described above could occur. This is reasonable, for even though nuclei A and B are coupled together, rapid random transitions of the spin of A among its various spatial orientations can smear out the multiplet structure of B's resonance. In fact, if A's transitions become rapid enough, the resonances of both A and B will be unaffected by the coupling and B will be a single narrow line. Processes inducing transitions include spin-lattice and spin-spin relaxation; also, a similar effect would be produced by an actual chemical exchange of atoms between two molecular species. In these processes, and others of a similar nature, there is some time, τ , which characterizes the flipping or rate process of say nucleus A. If the multiplet splitting in frequency units is $\delta \omega$, then when τ is $1/\delta \omega$, the multiplet structure starts to disappear. We will derive this result by considering the particular case of spin-lattice relaxation. To study the relaxation effects, we shall make use of the Bloch equations, 40 including an extra term to represent the nuclear coupling field. The modified Bloch R. Sternheimer, Phys. Rev. 84, 244 (1951). G. H. Duffy, J. Chem. Phys. 17, 196 (1949). ⁴⁶ F. Bloch, Phys. Rev. 70, 460 (1946). equations then become $$\frac{du}{dt} + \left(\Delta\omega + \frac{\delta\omega}{2}\right)v = -\frac{u}{T_2},$$ $$\frac{dv}{dt} - \left(\Delta\omega + \frac{\delta\omega}{2}\right)u = -\frac{v}{T_2} - \omega_1 M_s,$$ $$\frac{dM_s}{dt} - \omega_1 v = -\frac{(M_s - M_0)}{T_1}.$$ (34) The quantities u, v, and M_z are the three components of nuclear magnetization along a set of axes rotating with angular frequency γH_0 in the static field H_0 . $\omega_1 = \gamma H_1$, where H_1 is the strength of the rotating magnetic field (that is, one of the two rotating components into which the linearly polarized field may be decomposed). H_1 is taken as parallel to u. $\Delta \omega$ is $\gamma H_0 - \omega$, where ω is the angular frequency of the alternating magnetic field. If, for concreteness, we consider the P-F case, u, v, and M_z can be the fluorine nuclear magnetization, and $\delta\omega/2$ then represents the local field due to the phosphorus. There are three more equations similar to Eq. (34) except for replacement of $\delta \omega$ with $-\delta \omega$. These latter equations correspond to the other orientation of the phosphorus spin. (If the spin is greater than $\frac{1}{2}$, correspondingly more equations are needed). Our treatment is then a mixture of the classical (the Bloch equations) and the quantum (the discrete local field correction.) This mixture provides a simple way of taking into account the internuclear coupling. The modified Bloch equations are readily solved if one assumes ω_1 is small (no saturation) since then $M_2 \cong M_0$. If we call u+iv=G, an equation for G is obtained by adding the first equation to i times the second. G obeys the equations and $$\frac{dG_{+}}{dt} + \left[\frac{1}{T_{2}} - i\left(\Delta\omega + \frac{\delta\omega}{2}\right)\right]G_{+} = -i\omega_{1}M_{0}$$ $$\frac{dG_{-}}{dt} + \left[\frac{1}{T_{2}} - i\left(\Delta\omega - \frac{\delta\omega}{2}\right)\right]G_{-} = -i\omega_{1}M_{0},$$ (35) where G_+ and G_- denote G for the two phosphorus spin orientations. To follow G in time we consider these two equations. While $+\delta\omega$ applies, G obeys the G_+ equation. When the phosphorus spin flips, G obeys the G_- equation. The solutions join on with the boundary condition that G is continuous, since the fluorine magnetization does not change when the phosphorus spin flips. The problem is to find the behavior of G for a given fluorine as its phosphorus spin is alternately up and down, and then to perform the appropriate average over the various phosphorus life histories of different molecules to give the average fluorine magnetization at any time. We begin by considering one particular fluorine nucleus. We shall start studying the behavior of G at the time the phosphorus spin flips to the up position; that is, from the time the G_+ equation holds. For convenience, let us define α_+ and α_- as $$\alpha_{+} \equiv \frac{1}{T_{2}} - i \left(\Delta \omega + \frac{\delta \omega}{2} \right),$$ $$\alpha_{-} \equiv \frac{1}{T_{2}} - i \left(\Delta \omega - \frac{\delta \omega}{2} \right).$$ (36) Then if t=0 is the time of the phosphorus spin transition, we find $$G_{+} = -\frac{i\omega_{1}M_{0}}{\alpha_{+}}(1 - e^{-\alpha_{+}t}) + G_{0+}e^{-\alpha_{+}t}, \qquad (37)$$ where G_{0+} is the value of G at t=0. At any time there is a group of fluorine spins which had an initial value G_{0+} , and which were "formed" a time t earlier. The probability that a phosphorus spin orientation will have lasted a time between t and t+dt is $(1/\tau)e^{-t/\tau}dt$ where τ is the mean life of phosphorus in a given spin state. We can therefore compute \bar{G}_+ ,
the average value at any given time of those G_+ 's formed with $G=G_{+0}$ initially. \bar{G}_+ is given by the equation $$\ddot{G}_{+} = \int_{0}^{\infty} \frac{e^{-t/\tau}}{\tau} G_{+}(t) dt = -\frac{i\omega_{1} M_{0}\tau}{1 + \alpha_{\perp}\tau} + \frac{G_{0+}}{1 + \alpha_{\perp}\tau}. \quad (38)$$ Different fluorine nuclei will have different values of G_{0+} . So far we have considered only those with a given value of G_{0+} . We must now average over all the possible values of G_{0+} to get $\langle \bar{G}_+ \rangle_{\mathbb{A}}$, the average value of G_+ we would find at any time. What is the average value of G_{0+} ? This question is easy to answer if we remember that G does not change when the phosphorus spin flips. Therefore the average value of G_{0+} is merely the average value of G_{-} at the time of a flip. However, a phosphorus spin is as likely to flip at any one time as at any other. The average value of G_{-} at the time of a spin flip is therefore the average value of G_{-} at any time, namely $\langle \bar{G}_{-} \rangle_{W}$. Thus we get the equation $$\langle \bar{G}_{+} \rangle_{\mathsf{Av}} = \frac{\langle \bar{G}_{-} \rangle_{\mathsf{Av}}}{1 + \alpha_{+} \tau} - \frac{i \omega_{1} M_{0} \tau}{1 + \alpha_{+} \tau},\tag{39}$$ and a corresponding equation, by symmetry, $$\langle \bar{G}_{-} \rangle_{A_{\mathsf{N}}} = \frac{\langle \bar{G}_{+} \rangle_{A_{\mathsf{N}}}}{1 + \alpha_{-}\tau} - \frac{i\omega_{1} M_{0}\tau}{1 + \alpha_{-}\tau}. \tag{40}$$ Since at any time half the phosphorus nuclei will be in each spin orientation, the average value of G, $\langle \overline{G} \rangle_{lm}$, will be given by $$\langle \bar{G} \rangle_{h_l} = \frac{1}{2} (\langle \bar{G}_+ \rangle_{h_l} + \langle \bar{G}_- \rangle_{h_l})$$ $$=\frac{-\omega_1 M_0 \tau \{2+\left[(1/T_2)-i\Delta\omega\right]\tau\}}{(1+\alpha_+\tau)(1+\alpha_-\tau)-1}.$$ (41) When τ is very large we have $$\langle \bar{G} \rangle_{N} = \frac{-\omega_1 M_0}{2} \left\{ \frac{1}{(1/T_2) - i \left[\Delta \omega + (\delta \omega/2)\right]} + \frac{1}{(1/T_2) - i \left[\Delta \omega - (\delta \omega/2)\right]} \right\}$$ (42) a double resonance of total splitting $\delta\omega$. When τ is very small we get $$\langle \vec{G} \rangle_{lw} = \frac{i\omega_1 M_0}{(1/T_2) - i\Delta\omega} \tag{43}$$ which represents a single resonance of twice the intensity of the double ones above. The single line for small τ results from the averaging of the phosphorus spin. The transition from long to short τ occurs when $\tau\delta\omega\sim 1$, as can be shown form Eq. (41). For typical cases, this relation shows that splittings would disappear for τ a few tenths of a millisecond. Examples of the lack of multiplet structure probably explained by relaxation effects are the apparent absence of an interaction between Br and F in BrF₅, or between P and Cl in POCIF₂. In both cases we are dealing with an atom (Br or Cl) whose nucleus possesses an electric quadrupole moment, situated at a site in a molecule at which there is an electric field gradient. The Br (or Cl) spin-lattice relaxation time is probably very short, since the quadrupolar coupling provides a potent relaxation mechanism. Even when there is no static electric field gradient, a quadrupole moment may still provide the dominant relaxation process. We may well fail to observe splittings even when there is no quadrupole "splitting" present. We should mention one other point related to electric quadrupole interactions, but not a relaxation process, however. If we have a molecule in which the quadrupole coupling frequency is greater than the molecular tumbling frequency, another effect may arise. The nuclear spin is then dragged around by the molecular tumbling. No splitting would be observed in this case either. #### ACKNOWLEDGMENT We wish to express our appreciation to Dr. E. L. Hahn for several interesting and valuable discussions and communications, including advance notification of the significant spin-echo experiments at Stanford. We thank Dr. Wayne E. White of Ozark-Mahoning Company, Mr. R. Mattair of Oldbury Electro-Chemical Company, and Professor D. R. Martin for their generosity in supplying many of the compounds. The equipment was provided mainly by grants-in-aid from Research Corporation. Mr. R. E. McClure assisted in a number of the measurements; Mr. T. R. Carver assisted in the early field dependence measurements. ## ELECTRON DISTRIBUTION IN MOLECULES. II. PROTON AND FLUORINE MAGNETIC RESONANCE SHIFTS IN THE HALOMETHANES¹ By L. H. MEYER² AND H. S. GUTOWSKY Contribution from the Noyes Chemical Laboratory, University of Illinois, Urbana, Illinois Received January 19, 1953 Experimental chemical shifts in the proton and fluorine magnetic resonances are reported for the simple halomethanes and the chlorofluoromethanes. An analysis of the shifts and their relation to other electron-dependent parameters, such as bond distance and chlorine quadrupole coupling, demonstrates qualitatively the importance of both ionic and double-bonded electron distributions in these compounds. The electron distributions in the halomethanes are related to the electronic effects of the halogens as substituents in benzene. The proton and fluorine resonances in the fluoromethanes were multiplets, the structure arising from indirect coupling of the nuclear spins by the valence electrons. Fluorine chemical shifts were measured in a number of substituted fluorobenzenes, including the o-, m- and p-benzaldehydes, benzyl and benzal chlorides; the corresponding Hammett σ -values, estimated from the chemical shifts, are given. #### Introduction The basic aspects of nuclear magnetic resonance absorption have been reviewed in some preceding papers. The principle underlying the present research is that the magnetic field at a nucleus is in general not the same as that in the bulk sample, the difference arising from interactions between the applied field and the motions of the electrons in the sample. Explicitly, $H_0 = H_b(1 - \chi_s)$, where H_0 is the field at the nucleus; H_b , that in the bulk sample; and $H_b\chi_s$ is an internal diamagnetism, or a nuclear magnetic shielding field. Differences in electronic environment cause easily measurable differences in χ_s for a magnetic nucleus in different substances or even in structurally non-equivalent positions in the same molecule. These differences are often called "chemical shifts" because they reflect the chemical state of the system. They are measured conveniently at a fixed resonance frequency as $\delta = 10^{8} \times (H_{\rm r} - H_{\rm e})/H_{\rm r}$, where $H_{\rm r}$ is the applied magnetic field for the given nuclear resonance in some parent, refer- - (1) Supported in part by ONR. - (2) AEC Predoctoral Fellow. - (3) Some earlier reviews have been given under the title 'Nuclear Moments' in "Annual Reviews of Nuclear Science," Annual Reviews. Inc., Stanford, Calif., N. F. Ramsey, Vol. 1, 1952, p. 97; B. T. Feld, Vol. 2, 1953, p. 239. See also G. E. Pake, Am. J. Phys., 12, 438, 473 (1950). - (4) N. F. Ramsey, Phys. Rev., 78, 699 (1950); ibid., 86, 243 (1952). ence compound, and H_{\bullet} is the resonance field for the compound in question. Thus δ is a quantitative measure of the differences in the electron distribution about the nuclei in the two compounds. But, unfortunately, the complexity of the effect restricts theoretical calculations and the interpretation of experimental data is in terms of simplified, qualitative concepts. In the first paper⁵ of this series it was shown that chemical shifts in the magnetic shielding of fluorine nuclei in substituted fluorobenzenes could be used to analyze the effects of the substituents upon the electron distribution in the benzene ring. In this article, similar data are reported for the fluorine and proton resonances in many of the halogen substituted methanes. Multiplet resonance lines of the type described elsewhere⁵ were observed in the fluoromethanes. In addition, some further chemical shifts data are given for the fluorine resonances in substituted fluorobenzenes. #### Experimental Apparatus and Procedure.—In these experiments, the apparatus and procedure were somewhat different from the previous work.⁵ A detailed description of the changes is ⁽⁵⁾ H. S. Gutowsky, D. W. McCall, B. R. McGarvey and L. H. Meyer, J. Am. Chem. Soc., 74, 4809 (1952). Prior work is cited there in detail. ⁽⁶⁾ H. S. Gutowsky, D. W. McCall and C. P. Slichter, J. Chem. Phys., 21, 279 (1953). being published. Improved resolution, which was essential for measuring the proton shifts, was obtained mainly by using smaller samples. The magnetic field was that of a permanent magnet of about 4180 gauss. In the experiments, a direct observation is made of the difference required in the applied magnetic field for the resonance, at fixed frequency, in the compound and in some reference. For ease of comparison, a different reference was chosen within each class of compound investigated. Each of these class references has been established on a general scale with an arbitrarily chosen primary reference, trifluoroacetic acid for fluorine and distilled water for the proton. All measurements were made on samples in the liquid state, usually at room temperature except for low boiling gases which were condensed in a simple cryostat. Solids were dissolved in solvents of similar chemical constitution. Materials.—Highly purified samples are not required for this type of measurement; the only critical factor is that there be no question about the identity of the constituent giving the measured resonance line. In most cases, commercial materials were used, without purification. The fluorobenzaldehydes, benzyl chlorides, and benzal chlorides were purchased from Custom Chemical Laboratories; the methyl fluoride from Beta Research Laboratory, Chicago, Illinois; the methyl chloride from Ohio
Chemical and Surgical Equipment Co.; and the methyl bromide and methane from The Matheson Company, Inc. The methylene chloride, bromide and iodide, the bromoform and methyl iodide were purchased from Eastman Kodak Company; the chloroform from Merck and Company; and the iodoform from Mallinckrodt Chemical Works. The remainder of the compounds were donated by the Jackson Laboratory, E. I. du Pont de Nemours and Company. #### Results and Discussion A. Substituted Benzene Derivatives.—In Table I there are listed fluorine δ -values for a number of substituted fluorobenzenes, referred to fluorobenzene. In the previous research, a comparison of the observed δ -values with the corresponding Hammett σ -constants for about thirty other substituents gave separate linear least squares relations for meta and for para substituents σ : σ = 1.69 δ and σ = 0.560 δ + 0.271. It was concluded that the separate curves are a direct demonstration of the different character of the principal mechanism by which substituents affect the electron distribution at the meta and at the para positions. The rela- Table I δ-Values and Predicted σ-Values for Monosubstituted Benzene Derivatives | Substit-
uent | ðF | σ pred | Substituent ^a | ðF | σpred | |----------------------|-------|---------------|-----------------------------------|-------|-------| | o-CHO | -0.96 | | m-NHCOCH. | +0.10 | +0.17 | | m-CHO | +0.10 | $+0.17^{b}$ | p-NHCOCH ₄ | -0.57 | -0.05 | | p-CHO | +0.98 | $+0.82^{b}$ | p-SO ₂ C1 | +1.26 | +0.98 | | o-CH2Cl | -0.54 | | p-CCl ₂ | +0.26 | +0.42 | | m-CH2Cl | +0.02 | +0.03 | $m-O-C_6H_4-F(p)$ | -0.05 | -0.08 | | p-CH ₂ Cl | -0.07 | +0.23 | p-O-C(H(-F(p) | -0.67 | -0.10 | | o-CHCl: | -0.51 | | p-NHC ₆ H ₆ | -0.94 | -0.26 | | m-CHCl2 | +0.14 | +0.24 | m-CH(OH)CH; | 0.00 | 0.00 | | p-CHCl ₂ | +0.25 | +0.41 | | | | a $^{\delta}$ -values in this column are taken from ref. 5. b In ref. 7, p. 188, experimental $^{\sigma}$ -values of +0.381 and +1.126, respectively, are reported for m- and p-CHO. The poor agreement with the predicted $^{\sigma}$ -values is typical of +E substituents. (7) H. S. Gutowsky, L. H. Meyer and R. C. McClure, Rev. Sci. Instruments, 24, in press (1953). (8) Fluorobensene has a δr -value of -3.56 referred to trifluoroacetic acid. (9) L. P. Hammett, "Physical Organic Chemistry," 1st Ed., McGraw-Hill Book Co., Inc., New York, N. Y., 1940. (10) The σ-values are not defined ordinarily for ortho substituents because steric as well as electronic factors can affect reaction rates at the ortho position. tions themselves are of use in predicting σ -values from δ -values and thereby estimating the effect of the substituent on chemical reactivity, via the Hammett $\sigma \rho$ method.⁹ The prediction of σ from δ is an attractive procedure since a δ -value can be obtained in less than a half hour with an operating high resolution spectrometer, while the evaluation of σ by the usual kinetic or equilibrium study is a much longer process. So, σ -values have been computed from the δ -values for substituents for which no direct σ -values are available. These include several of the substituents examined earlier as well as most of those reported now. The σ -values predicted are included in Table I. Some of the &-values in Table I are particularly interesting. From chemical evidence, the aldehyde group, CHO, is classed usually as a +E substituent in the effects ascribed to the resonance or electromeric mechanism. Previously,5 an intercomparison of the o-, m- and p δ -values of different substituents confirmed their division into +E and -Eclasses. A similar comparison of the δ -values for CHO places it in the +E class, which includes those substituents with π -electrons on the atom attached to the benzene ring. The δ-values for CH₂Cl and CHCl₂ and those reported before for CH₃ and CCl₃ show an interesting intermediate character going toward +E in the sequence CH3, . . ., CCl3. This seems reasonable since the greater electronegativity of Cl compared to H would make electron distributions of the form + ϕ = C=Cl₃ more stable than +φ=C=H₃-. B. Halogen Substituted Methanes.—In Table II there are listed the $\delta_{\rm H}$ and $\delta_{\rm F}$ -values for the simple halomethanes, and also the δ_F -values for the chlorofluoromethanes. The proton δ -values are given with respect to methane and the fluorine with respect to carbon tetrafluoride. 11 The proton and fluorine resonances in the fluoromethanes exhibited a fine structure of the electron nuclear-spin-coupling type⁶; these results are given and discussed in the second section following. Also included in Table II are the chlorine quadrupole coupling constants12 of the chloromethanes and chlorofluoromethanes, and the available more precisely known C-H and C-F bond distances in the various halomethanes. All of these parameters have magnitudes determined in one way or another by the electron distribution in the molecule. Interrelations are to be expected, therefore, and comparisons of the various parameters in homologous series should be valuable in assessing the nature of the corersponding changes in electron distribution. Proton and Fluorine Chemical Shifts.—Figure 1 presents graphically the dependence of the $\delta_{\rm H}$ -values upon the extent of halogenation in the halomethanes; and Fig. 2, that of $\delta_{\rm F}$ in the fluoro-and chlorofluoromethanes. In Fig. 1 it is seen that $\delta_{\rm H}$ increases quite uniformly in the series CH₄, CH₂X, CH₂X₂ and CHX₃ for each of the halogens F. ⁽ii) Methane has a δ H-value of -0.94 referred to distilled water, and carbon tetrafluoride a δ F-value of +1.24 referred to trifluoroacetic acid. ⁽¹²⁾ A review of quadrupole spectroscopy and discussions of current work were given at the symposium by B. P. Dailey, This JOURNAL, \$7, 490 (1953), and in the two papers following it. TABLE II 5-VALUES FOR HYDROGEN AND FLUCEDRINE IN HALOMETHANES | Com- | | | (Q av- | dс-н, | ac-F, | |---------------------------------|-------|-------------------------|-----------------|-------------|-------------| | pound | 8H | ðF | I Mc. | A. | Ā. | | CH_4 | 0.00 | | | | | | CH ₂ F | +0.71 | -21.00 | | 1.109^{d} | 1.385^{d} | | CH ₂ F ₂ | +0.88 | - 8.0% | | 1.092 | 1.358 | | CHF: | +1.03 | - 1.82 | | 1.098 | 1.332' | | CF4 | | $\mathbf{O} \cdot 00^b$ | | | 1.322^{g} | | CH ₃ Cl | +0.71 | | 62-8.40 | 1.109 | | | CH ₂ Cl ₂ | +0.99 | | 722.47 | 1.068 | | | CHCl ₃ | +1.18 | | 70-6 .98 | 1.073′ | | | CCl ₄ | | | 8 - 1 .85 | | | | CH ₂ Br | +0.73 | | | 1.104 | | | CH ₂ Br ₂ | +1.01 | | | | | | CHBr. | +1.24 | | | 1.068^{i} | | | CH_2I | +0.76 | | | 1.100^{h} | | | CH_2I_2 | +0.99 | | | | | | CHI3ª | +0.65 | | | | | | CF ₃ Cl | | + 3.68 | 7~7.58 | | 1.323^{k} | | CF ₂ Cl ₂ | | + 6.04 | 7~8.16 | | | | CFCl ₂ | | + 7.67 | 7-9.63 | | | In CCL solution. Approximate values for these compounds were reported by H. S. Gwutowsky and C. J. Hoffman, Phys. Rev., 80, 110 (1950) . R. Livingston, This Journal, 57, 496 (1953). . F. Gilliam, H. D. Edwards and W. Gordy, Phys. Rev., 275, 1014 (1949). . D. R. Lide, J. Am. Chem. Soc., 74, 35483 (1952). S. N. Ghosh, R. Trambarulo and W. Gordy, J. Chem. Phys., 20, 605 (1952). L. O. Brockway, private communication. This is a recent electron diffraction ressult; C-F distances determined in the other fluorometharmes are in good agreement with the microwave results. W. Gordy, J. W. Simmons and A. G. Smith, Phys. Rev., 274, 243 (1948). R. J. Meyers and W. D. Gwinn, J. Chem. Phys., 20, 1420 (1952). Q. Williams, J. T. Cox and W. Gordy, ibid., 20, 1524 (1952). D. K. Coles and R. H. Hughes, Phys. Rev., 76, 858 (1949). Cl and Br, with relatively mu_ch smaller increases in δ_H for a given type of molecules in the sequence F, Cl and Br. Of the iodides, methanyl iodide is "normal"; the δ_H -value in methyleme iodide is somewhat small compared to the other methyleme halides; and the iodoform δ_H -value is even low for than that of methyl iodide. The fact that the δ_H -values are pretty nearly the same for all halidess of a given molecular type, as for example $CH_1 \times C$, suggests that the changes associated with halog renation are not caused in a simple manner by electron negativity differences, but the effects of the latter are balanced partially by an opposing mechanism. Similarly complex results were found for the proton resonance shifts in the = binary covalent hydrides¹³ and for the fluorine resonance shifts in the halogen substituted fluorine resonance shifts in the halogen substituted fluorine resonance shifts in the halogen substituted fluorine resonance shifts in the halogen substituted fluorine resonance shifts in the hydrogen halides δ_H increased in the sequence HI, HBr, HCl and HF, with HI anomalously low. The bare proton has the larger sto-value, so this trend may be ascribed to increasing ionic character of the H-X bond. But as one goes from the group 7 to the group 4 hydrides, the dependence reverses. Thus δ_H for CH₄ is less thank for SiH₄ even though carbon is more electronegatilive than silicon, suggesting that bond hybridizer tion as well as ionic Fig. 1.—The dependence of the proton magnetic resonance shift upon extent of halogenation in the simple halomethanes. Fig. 2.—The dependence of the fluorine magnetic resonance shift upon extent of halogenation in the fluoromethanes and chlorofluoromethanes. character may be important. However, most of the trends in δ_H for the halomethanes in Fig. 1 can be interpreted qualitatively as changes in the ionic character of the C-H bond, though admittedly the situation is more complex. Remembering that increased ionic character increases δ_H , the general increase in δ_H upon successive halogenation reflects the
increasing inductive effect of the halogen atoms in removing electrons from about the less electronegative protons. Or stated another way, the electron distribution in the halides incorporates larger fractions of ionic forms, as shown below, than does that in methane Following this argument, one would expect δ_H for a given type of molecule to follow the electronegativity order, *i.e.*, F > Cl > Br > I. In reality, just the opposite is observed, except for methylene iodide and iodoform as mentioned above. The substituent effects of the halides in benzene ⁽¹³⁾ H. S. Gutowsky and C. J. Hoff Tman, J. Chem. Phys., 19, 1259 (1951). ⁽¹⁴⁾ The original data are given in terms of magnetic shielding of the proton, referred to the bare protonant as the scale zero; the 8-scale used here reverses the sign. have a similar reversal from predictions based on electronegativities alone. The mechanism invoked there is suggested by double bonded structures of the type This "electromeric" or resonance effect opposes the inductive effect, making the carbon more electropositive and reducing δ_H ; moreover, the order of importance is F > Cl > Br > I, as the larger atoms form multiple bonds less readily. With the inductive and "electromeric" effects in opposition but with magnitudes depending upon the halogens in the same order, the actual sequence of resultant effect is constructed readily. The carry-over of this relatively simple interpretation from one class of compounds to a rather different class is encouraging. However, the anomalous results for the iodomethanes emphasize the complexity of the problem. The fact that methyl iodide follows the trends of the other halomethanes while the methylene iodide and iodoform have low $\delta_{\rm H}$ -values suggest the difference may lie in the comparatively large size of the iodine atom. Some internal consistency prevails inasmuch as the $\delta_{\rm H}$ -value for HI is low compared to the other hydrogen halides. The inductive and double-bond structures introduced in discussion of the $\delta_{\rm H}$ -values should apply also to the $\delta_{\rm F}$ -values shown in Fig. 2 for the fluoromethanes and chlorofluoromethanes. The $\delta_{\rm F}$ -value is small for the fluoride ion and increases quite linearly with increasing covalent character. Formulas 1 and 2 suggest that successive fluorination of methane would introduce competition between the fluorines for the electrons from a decreasing number of hydrogens. This would reduce the ionic character of the C-F bonds and increase the $\delta_{\rm F}$ -values, as is indeed observed. The double-bond mechanism is essential in explaining the continued increase of δ_F on proceeding from CF₄ to CFCl₃ by successive substitution of chlorine for fluorine. If only inductive effects were important then, since Cl is more electronegative than H but less than F, δ_F for CFCl₃ should be between CFH₃ and CFF₃, whereas it is found to be the largest of both series. Introducing the double-bond structures below, form 3a is more important than 3b, for chlorine forms a double bond less readily than does fluorine.⁵ Fig. 3.—The interdependence of the proton and fluorine magnetic resonance shifts in the fluoromethanes. In the simple halomethanes, the inductive effect was more important than the double-bonding; however, the electronegativity of chlorine is considerably larger than that of hydrogen, so the double-bond effect could be greater than the inductive in the chlorofluoromethanes. The net result would then be the C-F bonds becoming less ionic in the sequence CH_3F ... CF_4 ... $CFCl_3$, as shown by the observed increase in the corresponding δ_F values. The interdependence of the C-H and C-F bond characters in the fluoromethanes is shown graphically in Fig. 3, where the δ_F -values are plotted against the δ_H -values for the same compound. Both δ_H and δ_F increase in the sequence CH₂F, CH₂F₂ and CHF₃ indicating the ionic character of the C-H bond increases as that of the C-F bond decreases. This is to be expected, for an inductive change in one part of the molecule would require balancing by an opposite effect in another part of the molecule. Multiplet Lines in the Fluoromethanes.—Table III gives the structure and splittings of the multiplet proton and fluorine resonance lines in the fluoromethanes. In Fig. 4 are oscilloscope photographs of the typical proton and fluorine triplets in CH_2F_2 . These multiplets arise from an indirect coupling of the fluorine and proton nuclear spins by the valence electrons; the results agree in detail with the analysis of similar multiplets in a number of inorganic phosphorus and fluorine compounds. The coupled H and F nuclei are not directly bonded, so the magnitudes of the splittings are determined by the nature of both the C-H and C-F bonds. The spin coupling depends primarily upon the p-character of the bonds; the ionic struc- Fig. 4.—Oscilloscope photographs of the triplet proton (top) and fluorine (bottom) magnetic resonance lines in liquid CH_2F_2 . The splitting of the proton line is 11.3 milligauss and that of the fluorine 13.2. The sweep amplitude is 75 milligauss for both lines, tures and s-electrons are unimportant in this case. But since the net effect observed comes from both bonds, no conclusions can be drawn regarding either one, in spite of the systematic increase in the splitting upon successive substitution of fluorine. The results do suggest, however, that the preparation of C¹³-concentrated halomethanes and the observation of the C¹³-H and C¹³-F coupling would be profitable. TABLE III MULTIPLET RESONANCES IN THE FLUOROMETHANES | | Proton reso | | Fluorine res | onance | H1 | |---------------|-----------------------------|---------------------------|-----------------------------|---------------------------|----------------------------------| | Com-
pound | Struc-
ture ^a | Split-
ting,
mgausa | Struc-
ture ⁴ | Split-
ting,
mgauss | Splitting b/
F10
Splitting | | $CH_{3}F$ | (1-1) | 9.5 | (1-3-3-1) | 11.0 | 0.865 | | CH_2F_2 | (1-2-1) | 11.4 | (1-2-1) | 13.2 | 0.865 | | CHF. | (1-3-3-1) | 18.4 | (1-1) | 20.2 | 0.910 | ^a The numbers are the relative intensities of the components in each resonance. ^b Theoretically, this ratio should be the inverse ratio of the nuclear gyromagnetic ratios, 0.885. Comparisons of $\delta_{\rm H}$ and $\delta_{\rm F}$ with the Chlorine Quadrupole Coupling.—In Fig. 5, $\delta_{\rm H}$ and $\delta_{\rm F}$ are plotted against $|eqQ|_{\rm Av}$ at 20 °K. for Cl³ in the chloromethanes and chlorofluoromethanes, respectively. An increase in the p-orbital character used by the chlorine in bond formation increases the chlorine quadrupole coupling constant, while increased ionic character and double-bond character decrease the coupling. 12 In the chloromethanes, both $\delta_{\rm H}$ and the chlorine coupling increase upon successive chlorine substitution. This indicates the ionic character of the C–H bond increases as that of the C–Cl bond decreases, primarily an inductive effect analogous to that found in the fluoromethanes discussed above. Fig. 5.—The interdependence of the magnetic resonance shifts and the chlorine quadrupole couplings in the chloromethanes and chlorofluoromethanes. In the chlorofluoromethanes, both δ_F and the chlorine coupling increase upon successive chlorination, suggesting in this case decreasing ionic character of both the C-F and C-Cl bonds. The double-bond structures such as 3a and 3b proposed above in explanation of the decreasing C-F ionic character also account for the decreasing C-Cl ionic character, if the same assumption is made that the double-bond effects exceed the inductive. In CF₃Cl, all three C-F bonds try to form structures Cl-C=F+, so the single C-Cl bond has a high ionic character while the three C-F bonds have low double-bond character. In CFCl₃, on the other hand, there is only one C-F bond feeding electrons into three chlorines, so the C-F bond has an increased double-bond character, while the C-Cl bonds have decreased ionic character, agreeing with experiment. creased ionic character, agreeing with experiment. δ_H , δ_F and the C-H and C-F Bond Distances.— In Fig. 6 δ_H is plotted against the corresponding C-H bond distances, and in Fig. 7, δ_F against the C-F distances. For both nuclei, increasing δ 's are associated with decreasing bond distances. The increase in δ_H indicates that increasing ionic character occurs with decreasing C-H bond length. This agrees with the suggestion of Schomaker and Stevenson¹⁵ that ionic character reduces bond lengths. The proton data are of further interest in that the points for the CH₃X, CH₂X₂ and CHX₃ molecular types fall along different curves, with the halogens in the same sequence for each type. ¹⁶ In the discussion, Dailey pointed out that the accuracies of the microwave analyses are limited by zero-point vibrational effects¹⁶; however, the differences between the different molecular types are large enough to be real, suggesting changes in bond Fig. 6.—The interdependence of the proton magnetic resonance shifts and the C-H bond distances in the halomethanes. Fig. 7.—The interdependence of the fluorine magnetic resonance shifts and the C-F bond distances in the halomethanes. ⁽¹⁵⁾ V. Schomaker and D. P. Stevenson, J. Am. Chem. Soc., 63, 37 (1941). ⁽¹⁶⁾ The trend shown for the methyl halides is not borne out by the recent detailed analysis of the microwave data, by S. L. Miller, L. C. Aamodt, G. Dousmanis, C. H. Townes and J. Kraitchman, J. Chem. Phys., 20, 1112 (1952). hybridization as well as in ionic character. On the basis of the $\delta_{\rm H}$ -values and the trends in Fig. 6, the C-H bond distances in CH₂Br₂ and CH₂I₂ should be both about 1.065 Å., while that in CHI₃ might be as large as 1.12 Å. The δ_F -values show decreasing ionic
character with decreasing C-F bond length. This agrees however with the double-bond shortening proposed by Pauling¹⁷ provided the double-bond structures are more important than the ionic in determining the C-F bond length. The point for CF₃Cl in Fig. 7 confirms the greater importance of the double-bond structures in the chlorofluoromethanes compared to the fluoromethanes, as suggested in an earlier section. C. General Comments.—In conclusion, the most striking feature of these results is probably their internal consistency. A wide range of molecular parameters are at least qualitatively fitted by a few quite simple concepts. Some features, for instance the chemical shift data on the iodides, are not clear. But, with continued research on the various halomethanes, with observations such as the bromine and iodine quadrupole coupling constants, with additional good bond distances as well as the determination of force constants from vibrational spectra, it should prove possible to make more critical tests of our notions about (17) L. Pauling, "The Nature of the Chemical Bond," 2nd Ed., Cornell University Press, Ithaca, N. Y., 1945, p. 236. molecular structure. And, of course, it is to be hoped that quantitative as well as qualitative agreement will be reached. Acknowledgment.—We wish to thank Mr. Apollo Saika for his assistance with the measurements, and the Jackson Laboratory, E. I. du Pont de Nemours and Company, for generously donating many of the samples. A Grant-in-Aid from the Research Corporation provided most of the equipment. #### DISCUSSION - B. P. Dailey (Columbia University).—In attempting correlations between microwave bond-lengths and the chemical shifts, one must recognize that the bond lengths are really averaged over the vibrational state. - B. Bolger (Pennsylvania State College).—When one regards chemical shifts, one has also to take into account a second order paramagnetism, which can appear when there exist several low lying states of the molecule near the ground state. As this effect is often greater than the diamagnetic shift (for several Co salts nearly 1%), has this effect been taken into account in these experiments? - H. S. Gutowsky.—The separation of the chemical shifts, by Ramsey, into a diamagnetic term and a second-order paramagnetic term is rather artificial, and was done mainly for computational purposes. The analysis given here is qualitative, and is based largely on the empirical result that the chemical shifts in the binary fluorides and hydrides can be related simply to the ionic characters of the bonds, and this is independent of what may be the actual magnitudes of the opposing diamagnetic and second order paramagnetic terms in the theoretical treatment. ## Distribution List for Technical Reports | No. of
Copies | Addressee | No. of
Copies | Addressee | |------------------|--|------------------|---| | 1 | Commanding Officer Office of Naval Research Branch Office 150 Causeway Street Boston, Massachusetts Commanding Officer | 1 | Dr. A. Weissler Department of The Army Office of the Chief of Ordnance Washington 25, D. C. Attention: ORDTB-PS | | 2 | Commanding Officer Office of Naval Research Branch Office The John Crerar Library Bldg. 10th Floor, 86 E. Randolph St. Chicago 1, Illinois | 1 | Research and Development Group
Logistics Division, General Staff
Department of The Army
Washington 25, D. C.
Attn: Dr. W. T. Read, Scientific Adviser | | 1 | Commanding Officer Office of Naval Research Branch Office 346 Broadway New York 13, New York | 2 | Director, Naval Research Laboratory
Washington 25, D. C.
Attention: Chemistry Division | | 1 | Commanding Officer Office of Naval Research Branch Office 1000 Geary Street San Francisco 9, California | 2 | Chief of the Bureau of Ships
Navy Department
Washington 25, D. C.
Attention: Code 340 | | Ţ | Commanding Officer Office of Naval Research Branch Office 1030 N. Green Street Pasadena 1, California | 2 | Chief of the Bureau of Aeronautics
Navy Department
Washington 25, D. C.
Attention: Code TD-4 | | 2 | Officer-in-Charge Office of Naval Research, Branch Office Navy Number 100 Fleet Post Office | 2 | Chief of the Bureau of Ordnance
Navy Department
Washington 25, D. C.
Attention: Code Rexd | | 6 | New York, New York Director, Naval Research Laboratory Washington 25, D. C. | 1 | Dr. H. A. Zahl, Tech. Director
Signal Corps Engineering Laboratories
Fort Monmouth, New Jersey | | 2 | Attn: Technical Information Officer Office of Naval Research Washington 25, D. C. | 1 | U. S. Naval Radiological Defense Lab.
San Francisco 24, California
Attn: Technical Library | | | Attention: Chemistry Branch | 1 | Naval Ordnance Test Station
Inyokern | | 1 | Dr. Ralph G. H. Siu, Research Director
General Laboratories, QM Depot
2800 S. 20th Street | | CHINA LAKE, California Attn: Head, Chemistry Division | | 1 | Philadelphia 45, Pennsylvania Dr. Warren Stubblebine, Research Director Chemical & Plastics Section, RDB-MPD | 1 | Office of Ordnance Research
2127 Myrtle Drive
Durham, North Carolina | | | Quatermaster General's Office
Washington 25, D. C. | 1 | Technical Command
Chemical Corps
Chemical Center, Maryland | | 1 | Dr. A. Stuart Hunter, Tech. Director
Research and Developmental Branch MPD
Quartermaster General's Office
Washington 25, D. C. | 1 | U. S. Atomic Energy Commission
Research Division
Washington 25, D. C. | | No. of
Copies | Addressee | No. of
Copies | Addressee | |------------------|--|------------------|--| | 1 | U. S. Atomic Energy Commission
Chemistry Division
Brookhaven National Laboratory
Upton, New York | 1 | Dr. G. E. Pake Department of Physics Washington University St. Louis, Missouri | | 1 | U. S. Atomic Energy Commission
Library Branch, Tech. Info., ORE
P. O. Box E
Oak Ridge, Tennessee | 1 | Dr. E. M. Purcell Department of Physics Harvard University Cambridge, Massachusetts | | 1 | Chief of Naval Research Office of Naval Research Washington 25, D. C. Attn: Physics Branch (Code 421) | 1 | Professor F. Block
Department of Physics
Stanford University | | 5 | ASTIA Document Service Center
Knott Building
Dayton 2, Ohio | 1 | Palo Alto, California Dr. C. P. Slichter Department of Physics | | 1 | Office of Technical Services Department of Commerce Washington 25, D. C. | | University of Illinois
Urbana, Illinois | | 1 | Office of Secretary of Defense
Pentagon, Room 3D1041
Washington 25, D. C.
Attention: Library Branch (R and D) | 1 | Dr. H. E. Torrey Physics Department Rutgers University New Brunswick, New Jersey | | 1 | Dr. A. G. Horney Office Scientific Research R and D Command Box 1395 Baltimore, Maryland | 1 | Professor F. Bitter Department of Physics Mass. Institute of Technology Cambridge, Massachusetts | | 1 | Dr. P. W. Selwood
Department of Chemistry
Northwestern University
Evanston, Illinois | 1 | Mr. Francis X. Finnigan ONR Resident Representative 1209 W. Illinois Urbana, Illinois | | 1 | Dr. G. B. Kistiakowsky Department of Chemistry Harvard University Cambridge, Massachusetts | 1 | Dr. W. O. Milligan
Rice Institute
P. O. Box 189
Houston, Texas |